August 2001 # SPAWNING DISTRIBUTION OF FALL CHINOOK SALMON IN THE SNAKE RIVER # Annual Report 2000 DOE/BP-00004700-1 This document should be cited as follows: Garcia, Aaron P. - U.S. Fish and Wildlife Service, Idaho Fishery Resource Office, 2001, Spawning Distribution Of Fall Chinook Salmon In The Snake River Annual Report 2000, Report to Bonneville Power Administration, Contract No. 00004700, Project No. 199801003, 53 electronic pages (BPA Report DOE/BP-00004700-1) This report and other BPA Fish and Wildlife Publications are available on the Internet at: http://www.efw.bpa.gov/cgi-bin/efw/FW/publications.cgi For other information on electronic documents or other printed media, contact or write to: Bonneville Power Administration Environment, Fish and Wildlife Division P.O. Box 3621 905 N.E. 11th Avenue Portland, OR 97208-3621 Please include title, author, and DOE/BP number in the request. # SPAWNING DISTRIBUTION OF FALL CHINOOK SALMON IN THE SNAKE RIVER # **ANNUAL REPORT 2000** # Edited by: Aaron P. Garcia U.S. Fish and Wildlife Service Idaho Fishery Resource Office 4147 Ahsahka Road Ahsahka, ID 83520, USA # Prepared for: U.S. Department of Energy Bonneville Power Administration Division of Fish and Wildlife P.O. Box 3621 Portland, OR 97208-3621 Project Number 9801003 Contract Number 98 AI 37776 **AUGUST 2001** # TABLE OF CONTENTS | Table of Contents | |--| | Acknowledgments | | Chapter 1: Spawning distribution of supplemented fall chinook salmon in the Snake River basin upriver of Lower Granite Dam | | Chapter 2: Fall chinook salmon spawning ground surveys in the Snake River, 2000 | | Chapter 2 Tables | | Appendix 1 — Tagging records | | Appendix 2 — Summary of river use and spawning locations for radio-tagged fish 42 | | Appendix 3 — Redd counts above Lower Granite Dam from 1959 to 1978 | | Appendix 4 — Redd counts in the Snake River from 1986 to 2000 | #### **ACKNOWLEDGMENTS** We thank individuals at the U. S. Geological Survey – Columbia River Research Laboratory, the University of Idaho – Idaho Cooperative Fish and Wildlife Research Unit, and the National Marine Fisheries Service – Lower Granite Dam Fish Trapping Facility, for their participation in the project. We also thank the U.S. Bureau of Land Management – Cottonwood Resource Area Office, and U.S. Forest Service – Wallowa Whitman National Forest, for their contributions to this project. We extend a special thanks to our colleagues at U.S. Fish and Wildlife Service – Idaho Fishery Resource Office, the Nez Perce Tribe – Fisheries Department, the Washington Department of Fish and Wildlife – Snake River Laboratory, and the Idaho Power – Environmental Affairs Department, for their assistance. Finally, we thank Debbie Docherty, Project Manager, Bonneville Power Administration for her efforts. #### **CHAPTER ONE** Spawning Distribution of Supplemented Fall Chinook Salmon in the Snake River Basin Upriver of Lower Granite Dam 2000 Progress Report by A. P. Garcia, C. A. Larsen, and R. D. Waitt U.S. Fish and Wildlife Service Idaho Fishery Resource Office Ahsahka, Idaho 83520, USA and S. J. Rocklage, D. S. Kellar, and B. D. Arnsberg Nez Perce Tribe Fisheries Department Orofino, Idaho 83544, USA and D. J. Milks, and M. A. Varney Washington Department of Fish and Wildlife Snake River Laboratory Dayton, Washington 99328, USA #### **Abstract** From 1997 to 2000, we collected data on the spawning distribution of fall chinook salmon above Lower Granite Dam as part of a five-year evaluation of three acclimation/release facilities: Pittsburg Landing, Captain John, and Big Canyon Creek. The use of multiple facilities is intended to distribute spawning throughout the habitat normally used in the Snake and Clearwater rivers, and our study was designed to determine if this is achieved. In the Snake River, spawning normally occurs throughout a 100 mile reach. Pittsburg Landing is located within the upper half of this reach, and Captain John is located within the lower half. In the Clearwater River, most spawning occurs within the lower 41 miles and the Big Canyon Creek facility is located therein. Our approach for determining spawning distribution was to first trap returning fish at Lower Granite Dam, identify their origin (all yearling fish were externally marked before they were released), and use radio tags and redd searches to determine where they spawned. Thus far we radio tagged 203 adult fish that were initially released at the acclimation sites. We confirmed the spawning location of 74 of these fish, 42 from releases at Pittsburg Landing, seven from Captain John, and 25 from releases at the Big Canyon Creek facility. All of the fish from Pittsburg Landing spawned in the Snake River, 86% within the upper half of the Snake River study area, and 14% in the lower half. Of the adult fish from Captain John, roughly 71% spawned in the lower half of the Snake River study area, 14% spawned in the upper half, and 14% spawned in the Clearwater River. Of the adult fish from releases at Big Canyon Creek, 80% spawned in the Clearwater River and 20% spawned in the Snake River (four in the lower half and one in the upper half). To augment the study, we determined the spawning locations of 16 adult fish that were directly released as subyearlings at or near the three acclimation sites. Ten of the fish were from Pittsburg Landing, three from Big Canyon Creek, and three from the Captain John area. All of the fish from Pittsburg Landing spawned in the Snake River (nine in the upper half, and one in the lower half). All of the fish from Big Canyon Creek spawned in the Clearwater River, and all of the fish from Captain John area spawned in the lower half of the Snake River study area. We also tagged and tracked six adult natural fish. These fish were initially captured and PIT-tagged in the Snake River when they were juveniles, and, based on our observations, all spawned in the Snake River and did not wander into other rivers after crossing Lower Granite Dam. Our results indicate that the supplementation program will accomplish its objective in terms of spawning distribution, although currently the sample size for some groups is too small for the results to be conclusive. To finish the study we plan to tag 340 fish in the fall-winter of 2001-2002, and complete the final report by November 2002. #### Introduction In 1996, a program was started to increase the natural production of fall chinook salmon (*Oncorhynchus tshawytscha*) upriver of Lower Granite Dam. The program involved releasing yearling fall chinook salmon from Lyons Ferry Hatchery at three acclimation facilities: Pittsburg Landing, Captain John, and Big Canyon (Figure 1). The Pittsburg Landing facility was first used in the spring of 1996, followed by Big Canyon in 1997, and Captain John in 1998. Fish were released annually from each site after its completion. Fishery managers chose to use multiple acclimation/release facilities with the intent of distributing spawning throughout the habitat normally used by fall chinook salmon. In the Snake River, spawning occurs throughout a 100 river-mile (RM) reach between Asotin, Washington (RM 147), and Hells Canyon Dam (RM 247). The Captain John facility is located in the lower half of this reach, and Pittsburg Landing is in the upper half. In the Clearwater River, most spawning occurs between the river mouth (RM 0) and the North Fork Clearwater River (RM 41), and the Big Canyon Creek facility is located therein. The fall chinook salmon supplementation program was designed to include a thorough evaluation (WDFW et al. 1996). Our part in this evaluation was to determine where the supplemented fish spawned, if the intended spawning distribution was achieved, and expand the information available on the spawning distribution of hatchery fish released as subyearlings, and natural fish. Our work began in 1997 and is scheduled for completion in 2002 (Garcia et al. 1999, 2000). In this report we present summary information and preliminary findings based on the data collected thus far. #### **Description of Project Area** The study area included the Snake River from Ice Harbor Dam to Hells Canyon Dam, portions of the Grande Ronde, Imnaha, and Salmon rivers, all of the Clearwater River, and some tributaries of the Salmon and Clearwater rivers (Figure 1). River locations were based on river miles. Our work was routinely conducted along 178 miles of the Snake River from Little Goose to Hells Canyon dams, 41 miles of the Clearwater River from the mouth to Dworshak Fish Hatchery, 53 miles of the Grande Ronde River from the mouth to Wildcat Creek, and 4 miles of the Imnaha River from the mouth to Cow Creek Bridge. Radio-tracking was also conducted in other parts of the study area, though less frequently. Figure 1. Map of the study area showing the major rivers in the lower Snake River, and the three fall chinook salmon acclimation facilities and corresponding river miles. #### **Methods and Materials** There were four main components in our study design: (1) radio-tag target fish at the Lower Granite Dam adult fish trap; (2) track the tagged fish throughout the Snake River and tributaries; (3) determine where the tagged fish spawned using redd searches (redd-search methods are covered in Chapter 2); and (4) document and compare the spawning distributions of fish from the different target groups. #### **Radio Tagging** All yearling fall chinook salmon released upriver of Lower Granite Dam were coded-wire tagged, fin clipped, and injected with a colored elastomer tag that, in combination with placement (right or left eye), could be used to determine where each fish was released. The origin of hatchery fish released as subyearlings was determined using PIT-tags that were implanted prior to release. PIT-tags were also used to identify known natural fish. These fish were initially
captured in the Snake and Clearwater rivers when they were juveniles and PIT-tagged for research purposes. We tagged mostly female fish since they construct redds (Scott and Crossman 1973, Schroder 1981) and thus provided us a better opportunity to determine spawning location. Male fish (adults and jacks) from each release group were also tagged to obtain information on the movements of all age groups and both sexes. Fish were captured at the Lower Granite Dam fish trap and anesthetized before tagging. Radio tags were coated with glycerine and inserted into the esophagus of study fish. Two sizes of radio tags were used depending on the length of the fish; 16-g tags (Lotek MCFT-3) were used for fish less than 60 cm (jacks), and 29-g tags (Lotek MCFT-7A) for fish 60 cm and larger. All radio tags were obtained free-of-charge from the University of Idaho. Most of these tags were previously used which decreased the available battery life. #### **Tracking** Tracking was conducted by the U.S. Fish and Wildlife Service (USFWS), Nez Perce Tribe (NPT), University of Idaho, and Washington Department of Fish and Wildlife (WDFW). Fish were tracked using fixed receivers and mobile tracking methods. Fixed-telemetry receivers were maintained and operated by the USFWS and the University of Idaho. In the Snake River, fixed receivers were positioned at, and downriver of, Lower Granite Dam, and near Heller Bar (RM 168), Dug Bar (RM 197), Pittsburg Landing (RM 216), and near Hells Canyon Dam (RM 247)(Figure 2). In the Clearwater River, fixed telemetry stations were located near the Potlatch Mill (RM 5) and above Orofino at the Nez Perce Tribe Fisheries Office (RM 47). Telemetry stations were also positioned within the lower mile of the Grande Ronde and Salmon rivers. Tracking data were downloaded from these receivers periodically. Receivers indicated when an individual radio tag (fish) arrived and departed, and in some cases, which direction (upriver or downriver) the fish was traveling. Mobile tracking was conducted by the USFWS, NPT, and WDFW. Portions of the Snake River reservoirs were surveyed weekly using fixed-wing aircraft. The roaded sections of the Snake, Clearwater, and lower Grande Ronde rivers were surveyed weekly via automobile. Portions of the un-roaded section of the Snake River were surveyed weekly by boat (in the course of downloading fixed receivers) and helicopter (while conducting redd searches). #### **Redd searches** Redd searches (aerial and underwater) were used to determine when and where radio-tagged fish spawned and for ongoing population monitoring. For more information on redd searches, refer to Chapter 2 of this report. Fish were determined to have spawned at a location if their arrival at the location corresponded with the observation of a new redd during the same week (see example in Figure 3), or, in the case of sites searched using underwater cameras, if the fish remained for more than a week and redds were present when searched. Figure 2. Map of the study area showing locations of fixed telemetry stations used for tracking fall chinook salmon. #### Results In 2000, we radio-tagged 134 adult fall chinook salmon, all of hatchery origin (Table 1). The first fish was tagged on September 9 and the last on November 6 (Appendix 1). This brought the total to 293 fall chinook salmon radio tagged for this study, including 203 adult fish and 45 jacks that were initially released as yearlings. The remainder included 35 adult fish from subyearling releases at or near the acclimation sites (17 from the Pittsburg Landing site, 12 from the Captain John area, and six from Big Canyon Creek), and ten natural fish (eight from the Snake River, one from the Grande Ronde River, and one from the Clearwater River). Of the 293 fish that were radio tagged, 228 (78%) entered free-flowing water (Appendix 2), and of those, 96 (42%) were confirmed to have spawned. The remainder (which included jacks) might have spawned even though we did not confirm their spawning location(s). Of the 65 fish that did not enter free-flowing water, 16% spit the radio tag after release or had the tag removed, and the rest were never tracked beyond the fish ladder at Lower Granite Dam or beyond Lower Granite Reservoir. We saw no direct evidence of pre-spawning mortality, and fallback at Lower Granite Dam was uncommon (6% of the fish fell back and did not re-ascend the fish ladder), which leads us to believe that many of the tags that we could not track through the spawning season lost battery power before the fish spawned. Figure 3. Detections of radio tag 10-46, inserted into a 72-cm female fall chinook salmon that was released as a yearling in 1996 at Pittsburg Landing. This fish was trapped on September 30, 1998. Circles represent locations where the tag was detected either by fixed telemetry stations (Lower Granite Dam, Heller Bar, Dug Bar, and Pittsburg Landing) or mobile tracking. Table 1. Tagging schedule by year and target group for Snake River fall chinook salmon. | | | Big | | | | | |------|-----------|--------|---------|----------------|--------|-------------------------------| | | Pittsburg | Canyon | Captain | Subyearling | | | | | Landing | Creek | John | and/or natural | | | | Year | (PLD) | (BCC) | (CJ) | fish | Totals | Comments | | 1997 | 16 | | | 6 | 22 | PLD fish were one-ocean males | | 1998 | 30 | 15 | | 19 | 64 | BCC fish were one-ocean males | | 1999 | 20 | 28 | 14 | 11 | 73 | CJ fish were one-ocean males | | 2000 | 43 | 48 | 34 | 9 | 134 | Completed | #### Adults initially acclimated and released as yearlings (spawning location known) Pittsburg Landing (Upper Snake). — We identified the spawning location of 42 adult fish that were initially released as yearlings from the Pittsburg Landing acclimation facility. Of these fish, 83% entered only the Snake River prior to spawning, and the rest (17%) wandered into the Salmon River once or twice for up to three days at a time. All of the fish spawned in the Snake River, six in the lower half and 36 in the upper half (Figure 4). When the spawning distribution of radio-tagged fish is viewed in comparison to redd distribution before and after supplementation (Figure 5), it is clear that the fish from Pittsburg Landing distributed on the spawning grounds similar to that of hatchery-origin adults that were not radio tagged, and that they spawned in areas normally used by fall chinook salmon. Figure 4. Percent distribution of adult fall chinook salmon (initially released as yearlings) by observed spawning location in the upper Snake River, Lower Snake River, and Clearwater River, in relation to release reaches. The vertical lines are 95% error bounds (Schaefer et al. 1996). Figure 5. Numbers of observed redds for radio-tagged fish initially released in the upper Snake River (RM 215) as yearlings by river mile, and the cumulative redd distribution before and after the return of adult fish from supplemental releases of yearlings in the upper Snake River. Captain John (Lower Snake). — We identified seven fish in this category, 43% of which entered only the Snake River prior to spawning, and 43% wandered into the Clearwater River, 29% into the Grande Ronde River, and 14% into both the Clearwater and Grande Ronde rivers. Of the seven fish, six spawned in the Snake River (five in the lower half, and one in the upper half). The remaining fish spawned in the Clearwater River. This fish entered the free-flowing portion of the Snake River first and remained there for nine days before entering the Clearwater River and spawning. Big Canyon Creek (Clearwater). — We identified the spawning location of 25 adult fish that were initially released as yearlings from the Big Canyon Creek acclimation facility, 40% of which entered only the Clearwater River. The rest wandered into the Snake River, with one fish also entering the Grande Ronde River. Of the 25 fish, 20 spawned in the mainstem Clearwater River downstream of the North Fork Clearwater River. The remaining five fish spawned in the Snake River (four in the lower half, and one in the upper half). One of the fish that spawned in the Snake River did not enter the Clearwater River at any time. Estimates of spawning distributions. — We estimated the 95% error bound (Schaeffer et al. 1996) for the proportion of returning adults that spawned in the intended river reaches (Figure 4). The error was $\pm 10\%$ for fish that were released in, and spawned in, the upper Snake River, $\pm 37\%$ for fish that were released in, and spawned in, the lower Snake River, and $\pm 16\%$ for the fish that were released in, and that spawned in, the Clearwater River. # Jacks initially acclimated and released as yearlings (spawning location unknown) Because jacks did not construct redds, we could not confirm their spawning locations. However, we followed the movements of jacks to determine the extent of their wanderings. *Pittsburg Landing.* — Of the 16 jacks from Pittsburg Landing that were radio tagged, 11 (69%) entered free-flowing water. Of these, ten (91%) entered only the Snake River. Captain John. — All of the 14 jacks from Captain John entered free-flowing water, three (21%) entered only the Snake River. *Big Canyon Creek.* — Of the 15 jacks from Big Canyon Creek, 10 (67%) entered free-flowing water. Of these, 7 (70%) entered only the Clearwater River. Other observations. — The movements of jacks were similar to that of adults that were confirmed to have spawned. On average jacks and adults made two river entries (counting multiple entries into the same river). The maximum number of river entries made by any one fish was 11 for jacks and 12 for adults. On average jacks and adults entered one river. The maximum number of different rivers entered by any one fish was four for jacks and three for adults. #### Adult fish that were released as subyearlings (spawning location known) *Pittsburg Landing.* — We identified the spawning location of ten fish that were
initially released without being acclimated as subyearlings from Pittsburg Landing. Nine of these fish entered only the Snake River, and one fish wandered into the Salmon River for about 12 hours. All of the fish spawned in the Snake River (one in the lower half, and nine in the upper half). Captain John area. — We identified the spawning location of three fish in this category, all of which spawned in the lower half of the Snake River. None of these fish wandered. Big Canyon Creek. — We were able to confirm the spawning location of three fish in this category, two of which entered only the Clearwater River, and one that wandered into the Snake River prior to spawning. All of the fish spawned in the Clearwater River. Estimates of spawning distributions. — We estimated that 90±16% of the hatchery subyearlings released directly into the Snake River at Pittsburg Landing return to spawn in the upper Snake River. The fish from Captain John and Big Canyon Creek spawned where intended though the sample sizes were low. #### Natural fish initially captured and PIT-tagged as juveniles We identified the spawning location of six fish that were initially captured and PIT-tagged as subyearlings (one in the Clearwater River and five in the Snake River). All of the fish only entered the river where they were initially captured. # **Summary and Discussion** Thus far the data indicate that releasing juvenile fall chinook salmon at the three acclimation facilities distributes spawners throughout the Snake River study area and in the lower Clearwater River as intended. The performance of yearlings released at the Captain John facility (lower Snake River) appeared to differ from that of yearlings released at the other two facilities. However, the widths of the 95% error bounds were wider than desirable for a conclusive assessment. We propose to achieve a $\pm 10\%$ error bound for all groups. To meet this target we will attempt to radio-tag 193 fish from Captain John, and 110 from Big Canyon in FY2002-2003. We also propose to achieve a $\pm 10\%$ error bound for un-acclimated subyearlings released at Pittsburg Landing. To meet this target we will attempt to radio-tag 37 adult returns from Pittsburg Landing in FY2002-2003. Fall chinook salmon released at Pittsburg Landing showed a greater tendency to spawn in the release river than fish that were released at the Captain John and Big Canyon Creek sites. This suggests that the closer a release site is to an adjacent river that has spawning habitat, the more likely fish released at the site will stray into and spawn in that adjacent river. Wandering appears to be a common behavior among all release groups, although, like straying, it is more common the closer a release site is to another river. There is little indication that large numbers of the radio-tagged fish held in areas for prolonged periods for thermal refuge, or that they spawned in areas far from their origin because of more favorable spawning habitat quality, water temperature, or other environmental conditions. We included jacks in the sample thinking it would be reasonable to assume they spawned during their travels and that we could use their movements as a high-end indicator of straying. We found, however, that the assumption was not valid since the movements of jacks were similar to that of the adults. Comparisons of redd counts versus estimates of available spawning habitat in the Snake and Clearwater rivers indicate spawning habitat is widely distributed and grossly under seeded (Connor et al., in review; Arnsberg et al. 1992). Thus the spawning distribution we observed was likely patterned by preference more so than habitat distribution. #### References - Arnsberg, B. D., W. P. Connor, and E. Connor. 1992. Mainstem Clearwater River study: Assessment for salmonid spawning, incubation, and rearing. Final Report by the Nez Perce Tribe, Contract DE-AI79-87-BP37474 to Bonneville Power Administration, Portland, Oregon. - Connor, W. P., and several coauthors. In review. Estimating the carrying capacity of the Snake River for fall chinook salmon redds. Submitted 2 February, 2001 to Northwest Science. - Garcia, A.P., R.D. Waitt, C.A. Larsen, S.M. Bradbury, B.D. Arnsberg, M. Key, P.A. Groves. 1999. Fall chinook salmon spawning ground surveys in the Snake River basin upriver of Lower Granite Dam, 1998. Pages 7-19 in A.P. Garcia editor. Spawning distribution of fall chinook salmon in the Snake River. 1998 Annual Report to Bonneville Power Administration, Project number 9801003, Contract 98-AI-37776, Portland, Oregon. - Garcia, A.P., R.D. Waitt, C.A. Larsen, D. Burum, B.D. Arnsberg, M. Key, P.A. Groves. 2000. Fall chinook salmon spawning ground surveys in the Snake River basin upriver of Lower Granite Dam, 1999. Pages 10-28 in A.P. Garcia editor. Spawning distribution of fall chinook salmon in the Snake River. 1999 Annual Report to Bonneville Power Administration, Project number 9801003, Contract 98-AI-37776, Portland, Oregon. - Sheaffer R.L., W Mendenhall, R.L. Ott. 1996. Elementary survey sampling, 5th edition. Wadsworth Publishing Company, Belmont. - Schroder, S.L. 1981. The influence of intrasexual competition on the distribution of chum salmon in an experimental stream. Salmon and trout migratory behavior symposium, E.L. Brannon and E.O. Salo, editors. June 1981. - Scott, W. B., and E. J. Crossman. 1973. Freshwater Fishes of Canada. Bulletin 184. Fisheries Research Board of Canada, Ottawa. - WDFW (Washington Department of Fish and Wildlife), Nez Perce Tribe, and U.S. Fish and Wildlife Service. 1996. Statement of work for the 1996 through 2004 program for monitoring and evaluation of Snake river fall chinook salmon outplanted from the Pittsburg Landing acclimation facility. Lower Snake River Compensation Plan, Boise, Idaho. #### **CHAPTER TWO** Fall Chinook Salmon Spawning Ground Surveys in The Snake River Basin Upriver of Lower Granite Dam, 2000 by A. P. Garcia, R. D. Waitt, S. Bradbury, and D. Burum U.S. Fish and Wildlife Service Idaho Fishery Resource Office Ahsahka, Idaho 83520, USA and B. D. Arnsberg, and S. J. Rocklage Nez Perce Tribe Fisheries Department Orofino, Idaho 83544, USA and P. A. Groves Idaho Power Company Environmental Affairs Department Boise, Idaho 83702, USA #### **Abstract** In 2000, aerial searches for fall chinook salmon redds were conducted upriver of Lower Granite Dam in portions of the Snake, Grande Ronde, Imnaha, and Salmon rivers, all of the Clearwater River, and some tributaries of the Clearwater River. In addition, underwater searches were conducted in the Snake River using submersible cameras. A total of 536 redds were counted, and of these, 346 were observed in the Snake River (255 during aerial searches, and 91 using submersible cameras), 172 in the Clearwater River, one in the South Fork Clearwater River, eight in the Grande Ronde River, and nine in the Imnaha River. The redd counts for 1999 and 2000 were higher than previous years (579 were counted in 1999, 303 in 1998, and 189 in 1997), and corresponded with an increase in the number of adult fall chinook salmon counted at Lower Granite Dam (2,323 in 2000, 1,862 in 1999, 962 in 1998, and 1,007 in 1997). #### Introduction Redd searches were conducted between Lower Granite Dam and Hells Canyon Dam in 2000 as part of an ongoing effort to annually monitor fall chinook salmon spawning in the Snake River and tributaries. The first reports of redds observed in this area were from aerial searches of the Snake River conducted intermittently between 1959 and 1978 (Irving and Bjornn 1981, Witty 1988; Groves and Chandler 1996)(Appendix 3). In 1986, the Washington Department of Fish and Wildlife (WDFW) began an annual redd-search program that included aerial searches of the Grande Ronde River the first year (Seidel and Bugert 1987), and the Imnaha River in subsequent years (Seidel et al. 1988; Bugert et al. 1989-1991; Mendel et al. 1992). The U. S. Fish and Wildlife Service (USFWS) and Idaho Power Company (IPC) began contributing to this monitoring effort in 1991 by increasing the number of aerial searches conducted each year, and by adding underwater searches in areas of the Snake River that were too deep to be searched from the air (Connor et al. 1993; Garcia et al. 1994a, 1994b, 1996, 1997, 1999, 2000; Groves 1993; Groves and Chandler 1996). The Nez Perce Tribe (NPT) also contributed to the effort by adding aerial searches within the Clearwater River basin beginning in 1988 (Arnsberg et. al 1992), and the Salmon River basin beginning in 1992. The objective of this report is to consolidate the findings from annual redd searches into a single document containing detailed information from the most recent spawning season, and summary information from that of previous years. The work conducted in 2000 was funded by the Bonneville Power Administration (Projects: 9403400, 9801003), Idaho Power Company, U.S. Bureau of Land Management – Cottonwood Resource Area, and U.S. Forest Service – Wallowa Whitman National Forest. #### **Description of Project Area** The study area included the free-flowing Snake River between Lower Granite and Hells Canyon dams, and portions of the major tributaries that enter therein (Figure 1). We refer to redd locations using river miles (RM), and nearby landmarks. In 2000, the following eight river sections were regularly searched: (1) the Snake River from the head of Lower Granite Reservoir (RM 147) to Hells Canyon Dam (RM 247); (2) the Clearwater River, to its confluence with the Figure 1. Map of the Snake River drainage in Oregon, Washington, and parts of Idaho. Selway River (RM 98); (3) the Selway River to Meadow Creek (RM 19); (4) the North Fork Clearwater River to Dworshak Dam (RM 2); (5) the South Fork Clearwater River to Butcher Creek (RM 12); (6) the Grande Ronde River to Wildcat Creek (RM 53); (7) the Imnaha River to near Freezeout Saddle (RM 35); and (8) the Salmon River to about French Creek (RM 105). ####
Methods and Materials Redd searches were conducted from a helicopter flown at an altitude of about 700-ft. or less. Observations were made by the pilot and one or two observers. Only the number of new redds observed on each search were included in this report. From 1991 to 2000, searches in the Snake, Clearwater, Grande Ronde, and Imnaha rivers were scheduled to be conducted at approximately 7-d intervals starting around mid-October and ending around mid-December. In previous years, and in the other rivers, searches were typically conducted less frequently. In most years, some of the scheduled searches were canceled or shortened due to poor visibility or inclement weather. Redds observed in the Snake River that could not clearly be distinguished from the air were examined from the ground beginning in 1991. This practice was also performed in the other rivers, though less consistently. In addition to the helicopter searches, redd searches in the Snake River were conducted using underwater search methods to locate redds in areas too deep to be effectively searched from the air. In 1991 and 1992 the USFWS conducted underwater searches using methods developed by Swan (1989) that involved direct observation of the river bottom by scuba divers (Connor et al. 1993; Garcia et al. 1994a). From 1993-2000, the USFWS and IPC conducted underwater searches using a video system consisting of a DC-powered video recorder, submersible camera with a 110° lens and 65-ft camera cable, and at least one monitor. The submersible camera was either enclosed in an aluminum sheath mounted on a 90-lb lead weight, or attached to an aluminum frame mounted between two 30-lb lead weights, and could be adjusted 45° to 90° down from horizontal (Groves and Garcia, 1998). The camera was suspended from a boat using a wire rope passed through a roller on the bow and attached to a sounding-reel/depth-indicator mounted in the boat cabin. Searches using submersible cameras were conducted by passing the camera over the river bottom in a zigzag pattern, or by moving upriver along parallel paths. In each case, the distance between passes was about 30 ft. From 1993 to 1998, only the zig-zag search pattern was used, and the distance between passes was judged either by estimating distance using natural land features, or by placing a rope constructed of different colored 30-ft sections along the shoreline. In 1999 and 2000, both the parallel-path and zig-zag search patterns were used. Parallel paths were maintained using a GPS receiver and a computer display that showed real-time position relative to prescribed paths drawn in over a map of each study site. During all searches, the distance between the camera and river bottom, and the angle of the camera, was adjusted to maximize the amount of viewable area without losing our ability to observe details of the bottom substrates. If a redd was observed, the distance between passes in the search pattern was reduced by about half, and in most cases, the entire area was searched at least one more time. Underwater observations of redds were recorded on video tape beginning in 1993. When large groups of redds were found, corresponding survey coordinates were also recorded using electronic surveying equipment positioned on shore, or a GPS receiver positioned on the boat. These coordinates were used to plot the position of redds observed on each search so they could be referenced along with the video tape to determine the total number of redds at each spawning location. In areas where redds overlapped and could not be identified individually, the perimeter of the redd group was surveyed and the overall area divided by the average size of fall chinook salmon redds observed in the Columbia River (183 ft²)(Chapman et al. 1986). This produced an index count of the total number of redds in the group. Underwater searches were limited to areas greater than about 10-ft deep with a dominant bottom substrate particle size (Bovee 1982) ranging from 1- to 6-in. diameter (Raleigh et al. 1986). In 1991 and 1992, a few pilot searches were conducted at known spawning sites. Then from 1993 to 2000, we attempted to annually search about 90 deep-water areas that fit the substrate size and the depth criteria (based on Hells Canyon Dam discharged of about 9,000 cfs). Some of the spawning sites that were typically only searched from the air were also searched using submersible video cameras during spawning seasons when Hells Canyon Dam discharge was higher than 9,000 cfs. #### **Results and Discussion** Snake River.— A total of 346 redds were observed in the Snake River in 2000 (Table 1). Of the 346 redds, 255 were observed during nine aerial searches (Table 2), and 91 were observed using submersible cameras at eight of 60 deep-water sites searched (Tables 3 and 4). The locations of all redds counted in the Snake River since 1986 are given in Appendix 4. Redds were observed from the air in seven areas not known to be used by spawning salmon prior to 2000. Overall, the redds counted in the Snake River amounted to 65% of all redds observed upriver of Lower Granite Dam in 2000, compared to 64% in 1999, 61% in 1998, 31% in 1997, and 55% in 1996. The number of searches conducted in the Snake River was comparable to that of recent years (Table 5). Overall, aerial search conditions were reported as "fair" to "good"(Table 6). During all of the searches (both aerial and underwater), river discharge ranged from about 9,470 cfs to 10,100 cfs at Hells Canyon Dam (RM 247), and 14,400 cfs to 16,500 cfs at the Anatone Gauge (RM 167) near the Grande Ronde River. Clearwater River basin.— A total of 172 redds were observed during eleven searches of the Clearwater River in 2000 (Tables 1, 5, and 7), although one of the searches was split between two days. Of the 172 redds counted, 163 were in the Clearwater River down river from the North Fork, eight were located in the Clearwater River upriver of the North Fork, and one was located in the South Fork Clearwater River. Redds counted in the Clearwater River basin amounted to 32% of all redds observed upriver of Lower Granite Dam in 2000, 32% in 1999, 26% in 1998, and 38% in 1997. Observation conditions varied from "poor" to "good" during aerial searches of the Clearwater River in 2000 (Table 8). River discharge ranged from 3,060 cfs to 5,920 cfs at the Spaulding Gauge (RM 11). The Middle Fork Clearwater and Selway rivers were searched in 2000, although no redds were observed (Tables 1 and 5). Grande Ronde.— A total of eight redds were observed during seven searches of the Grande Ronde River in 2000 (Tables 1, 5 and 9). River discharge in the Grande Ronde River near Troy, Oregon (RM 45), ranged from 767 cfs to 1,070 cfs during the searches, and observation conditions were reported as "good" for all searches. The last two scheduled weekly searches were canceled because so few redds were observed up to that point and the peak of spawning had passed. *Salmon River.*— No redds were observed during two searches of the Salmon River in 2000 (Tables 1 and 5). River discharge in the Salmon River ranged from 3,770 cfs to 3,830 cfs near White Bird, Idaho (RM 54), and search conditions were reported as "good". *Imnaha River.*— A total of nine redds were observed during nine searches of the Imnaha River in 2000 (Tables 1, 5, and 10). River discharge ranged from 150 cfs to 246 cfs near the town of Imnaha, Oregon (RM 19), and observation conditions were reported as "good". One redd was observed above Cow Creek Bridge in 2000. *Overall.* — A total of 2,323 adult fall chinook salmon passed Lower Granite Dam (D. Milks, WDFW, personal communication) and 536 redds were counted upriver in 2000. Thus, about one redd was counted for every four adult fish crossing the dam (Figure 2). Redd counts proceeded without mishap. #### **Summary and Conclusions** A total of 536 redds were observed upriver of Lower Granite Dam in 2000. Most of the redds (64%) were observed in the Snake River, followed by the Clearwater River basin (32%), the Imnaha River (2%), and the Grand Ronde River (1%). Figure 2. Number of adult fall chinook salmon counted at Lower Granite Dam, and number of redds counted above the dam, 1986-2000. #### References - Arnsberg, B. D., W. P. Connor, and E. Connor. 1992. Mainstem Clearwater River study: Assessment for salmonid spawning, incubation, and rearing. Final Report by the Nez Perce Tribe, Contract DE-AI79-87-BP37474 to Bonneville Power Administration, Portland, Oregon. - Bovee, K. D. 1982. A guide to stream habitat analysis using the Instream Flow Incremental Methodology. Instream Flow Information Paper 12, FWS/OBS-82/26, U.S. Fish and Wildlife Service, Office of Biological Services, Washington, D.C. - Bugert, R., P. Seidel, P. LaRiviere, D. Marbach, S. Martin, and L. Ross. 1989. Lower Snake Compensation Plan, Lyons Ferry Hatchery Evaluation Program, 1988 Annual Report. Cooperative Agreement 14-16-001-88519, U.S. Fish and Wildlife Service, Boise, Idaho. - Bugert, R., P. LaRiviere, D. Marbach, S. Martin, L. Ross, and D. Geist. 1990. Lower Snake Compensation Plan, Lyons Ferry Hatchery Evaluation Program, 1989 Annual Report. Cooperative Agreement 14-16-0001-89525, U.S. Fish and Wildlife Service, Boise, Idaho. - Bugert, R., and six coauthors. 1991. Lyons Ferry Hatchery Evaluation Program, 1990 annual report. Cooperative Agreement 14-16-001-90525 to Lower Snake River Compensation Plan, U.S. Fish and Wildlife Service, Boise, Idaho. - Chapman, D. W., D. E. Weitkamp, T. L. Welsh, M. B. Dell, and T. H. Schadt. 1986. Effects of river flow on the distribution of chinook salmon redds. Transactions of the American Fisheries Society 115:537-547. - Connor, W. P., A. P. Garcia, H. L. Burge, and R. H. Taylor. 1993. Fall chinook salmon spawning in free-flowing reaches of the Snake River. Pages 1-29 *in* D. W. Rondorf and W. H. Miller, editors. Identification of the spawning, rearing, and migratory requirements of fall chinook
salmon in the Columbia River basin. 1991 Annual Report to Bonneville Power Administration, Contract DE-AI79-91BP21708, Portland, Oregon. - Garcia, A.P., W.P. Connor, and R.H. Taylor. 1994a. Fall chinook spawning ground surveys in the Snake River. Pages 1-19 *in* D.W. Rondorf and W.H. Miller, editors. Identification of the spawning, rearing, and migratory requirements of fall chinook salmon in the Columbia River basin. 1992 Annual Report to Bonneville Power Administration, Contract DE-AI79-91BP21708, Portland, Oregon. - Garcia, A.P., W.P. Connor, and R.H. Taylor. 1994b. Fall chinook spawning ground surveys in the Snake River. Pages 1-21 *in* D.W. Rondorf and K.F. Tiffan, editors. Identification of the spawning, rearing, and migratory requirements of fall chinook salmon in the Columbia River basin. 1993 Annual Report to Bonneville Power Administration, Contract DE-AI79-91BP21708, Portland, Oregon. - Garcia, A.P., and six coauthors. 1996. Fall chinook spawning ground surveys in the Snake River, 1994. Pages 1-18 *in* D.W. Rondorf and K.F. Tiffan, editors. Identification of the spawning, rearing, and migratory requirements of fall chinook salmon in the Columbia River basin. 1994 Annual Report to Bonneville Power Administration, Contract DE-AI79-91BP21708, Portland, Oregon. - Garcia, A.P., W.P Connor, R.D. Nelle, R.D. Waitt, E.A. Rockhold, and R.S. Bowen. 1997. Fall chinook spawning ground surveys in the Snake River, 1995. Pages 1-17 in D.W. Rondorf and K.F. Tiffan, editors. Identification of the spawning, rearing, and migratory requirements of fall chinook salmon in the Columbia River basin. 1995 Annual Report to Bonneville Power Administration, Contract DE-AI79-91BP21708, Portland, Oregon. - Garcia, A.P., R.D. Waitt, C.A. Larsen, S.M. Bradbury, B.D. Arnsberg, M. Key, P.A. Groves. 1999. Fall chinook salmon spawning ground surveys in the Snake River basin upriver of Lower Granite Dam, 1998. Pages 7-19 in A.P. Garcia editor. Spawning distribution of fall chinook salmon in the Snake River. 1998 Annual Report to Bonneville Power Administration, Project number 9801003, Contract 98-AI-37776, Portland, Oregon. - Garcia, A.P., R.D. Waitt, C.A. Larsen, D. Burum, B.D. Arnsberg, M. Key, P.A. Groves. 2000. Fall chinook salmon spawning ground surveys in the Snake River basin upriver of Lower Granite Dam, 1999. Pages 10-28 in A.P. Garcia editor. Spawning distribution of fall chinook salmon in the Snake River. 1999 Annual Report to Bonneville Power Administration, Project number 9801003, Contract 98-AI-37776, Portland, Oregon. - Groves, P.A. 1993. Habitat available for, and used by, fall chinook salmon within the Hells Canyon Reach of the Snake River. Idaho Power Company, Boise, Idaho. - Groves, P.A, and J.A. Chandler. 1996. A summary of fall chinook salmon (*Oncorhynchus tshawytscha*) redd surveys within the Hells Canyon reach of the Snake River, Idaho: 1991-1995. Report to the National Marine Fisheries Service, Silver Springs, Maryland. - Groves, P.A., and A.P. Garcia. 1998. Two carriers used to suspend an underwater video camera from a boat. North American Journal of Fisheries Management18:1004-1007. - Irving, J.S. and T.C. Bjornn. 1981. Status of Snake River fall chinook salmon in relation to the Endangered Species Act. Prepared for the U.S. Fish and Wildlife Service, Portland, Oregon. - Mendel, G. K., and six coauthors. 1992. Lower Snake River Compensation Plan Lyons Ferry fall chinook salmon hatchery program. 1991 Evaluation Report. Cooperative Agreement 14-16-0001-91534, Washington Department of Fisheries report to the U.S. Fish and Wildlife Service, Lower Snake River Compensation Plan Office, Boise, Idaho. - Raleigh, R.F., W.J. Miller, and P.C. Nelson. 1986. Habitat suitability index models and instream flow suitability curves: Chinook salmon. U.S. Fish and Wildlife Service, Biological Report 82(10.122). - Seidel, P., and R. Bugert. 1987. Lower Snake River Compensation Plan, Lyons Ferry Salmon Evaluation Program, 1986 Annual Report. Cooperative Agreement 14-16-0001-86521. U.S. Fish and Wildlife Service, Boise, Idaho. - Seidel, P., R. Bugert, and P. LaRiviere, D. Marbach, S. Martin, and L. Ross. 1988. Lower Snake River Compensation Plan, Lyons Ferry Evaluation Program, 1987 Annual Report. Cooperative Agreement 14-16-0001-87512. U.S. Fish and Wildlife Service, Boise, Idaho. - Swan, G.A. 1989. Chinook salmon spawning surveys in deep waters of a large, regulated river. Regulated Rivers: Research and Management 4:355-370. - USACE (U.S. Army Corp of Engineers). 1981-1997. Annual fish passage reports, 1991-1995, Columbia and Snake Rivers. North Pacific Division, U.S. Army Corps of Engineers, Portland and Walla Walla Districts. - Witty, K.L. 1988. Annual Fish Report. Wallowa Fish District. Oregon Department of Fish and Wildlife, Enterprise, Oregon. Chapter 2 Tables Table 1. Number of fall chinook salmon redds counted in the Snake River and tributaries between Lower Granite and Hells Canyon dams, 1986-2000. An empty cell indicates no searches were conducted in the corresponding river and year. Some of the data is broken down into method, and river mile (RM) sections. | River (method or RM) | 1986 | 1987 | 1988 | 1989 | 1990 | 1991 | 1992 | 1993 | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | |---------------------------------------|------|------|------|------|------|------|------|------|------|------|------|------|------|------|------| | Snake (helicopter) ^a | 7 | 66 | 64 | 58 | 37 | 41 | 47 | 60 | 53 | 41 | 71 | 49 | 135 | 273 | 255 | | Snake (underwater video) ^b | | | | | | 5 | 0 | 67 | 14 | 30 | 42 | 9 | 50 | 100 | 91 | | Clearwater (RM 0-41) | | | 21 | 10 | 4 | 4 | 25 | 36 | 30 | 20 | 66 | 58 | 78 | 179 | 164 | | Clearwater (RM 41-74) | | | | | | | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 8 | | M.F. Clearwater (RM 74- 98) | | | | | | | | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | N. F. Clearwater | | | 0 | 0 | 0 | 0 | 0 | 0 | 7 | 0 | 2 | 14 | 0 | 1 | 0 | | S. F. Clearwater | | | | | | | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 2 | 1 | | Grande Ronde | 0 | 7 | 1 | 0 | 1 | 0 | 5 | 49 | 15 | 18 | 20 | 55 | 24 | 13 | 8 | | Imnaha | | 0 | 1 | 1 | 3 | 4 | 3 | 4 | 0 | 4 | 3 | 3 | 13 | 9 | 9 | | Salmon | | | | | | | 1 | 3 | 1 | 2 | 1 | 1 | 3 | 0 | 0 | | Selway | | | | | | | | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Totals | 7 | 73 | 87 | 69 | 45 | 54 | 82 | 219 | 120 | 115 | 206 | 189 | 303 | 579 | 536 | ^a The targeted search area was the entire reach from the head of Lower Granite Reservoir to Hells Canyon Dam. ^b The targeted search areas were discrete sites composed mainly of 1-6 in. bottom substrates in water over 10 ft. deep. The number of sites searched varied. Table 2. New fall chinook salmon redds counted during aerial searches of the Snake River in 2000. Counts are presented by river mile (RM), landmark (from USGS maps and USACE navigation charts), and date. An empty cell indicates no survey was conducted over the corresponding river mile, and a dash (-) indicates no redd were found on the corresponding date. | | | | | Ne | w redds o | counted b | y flight o | late | | | Site | |-------|-----------------------------|--------|--------|--------|-----------|-----------|------------|--------|--------|--------|--------| | RM | Landmark | 09-Oct | 16-Oct | 23-Oct | 30-Oct | 06-Nov | 13-Nov | 20-Nov | 28-Nov | 04-Dec | totals | | 148.5 | Water mill foundation | - | - | - | - | 3 | 1 | 1 | - | - | 5 | | 152.3 | Big Bench Point | - | - | - | - | 10 | 7 | 3 | 1 | - | 21 | | 156.8 | Idaho-side bar (Smolt hole) | - | - | - | 1 | - | - | - | - | - | 1 | | 160.8 | Between BR ranges 1 & 2 | - | - | - | - | - | 1 | - | - | - | 1 | | 161.0 | Upper Buffalo Rapids | - | - | - | - | 3 | 1 | 2 | 1 | - | 7 | | 162.4 | Captain Johns Creek | - | - | - | - | - | 1 | 2 | 1 | - | 4 | | 172.5 | Deer Head Rapids | - | - | - | - | - | 1 | - | - | - | 1 | | 173.9 | Shovel Creek | - | - | - | - | - | 1 | - | - | - | 1 | | 176.5 | Grotto Falls | - | - | - | - | - | 2 | - | - | - | 2 | | 178.5 | Mid Cochran | - | - | - | - | - | 2 | - | - | - | 2 | | 178.9 | Upper Cochran Range | - | - | - | 3 | 4 | 6 | - | - | - | 13 | | 179.6 | Cougar Bar Range No. 4 | - | - | - | - | 3 | 4 | 1 | - | - | 8 | | 181.7 | Meat Hole | - | - | - | - | - | - | 1 | - | - | 1 | | 188.2 | Landing Strip | - | - | 2 | - | - | - | - | - | - | 2 | | 190.8 | Eureka Bar | - | - | - | 3 | 2 | - | - | - | - | 5 | | 193.7 | Divide-to-Zig Zag | - | - | 1 | 2 | 1 | 1 | - | - | - | 5 | | 193.8 | Big Canyon Creek | - | - | - | - | 2 | - | - | - | - | 2 | | 194.0 | Big Canyon Range | - | - | - | 4 | 2 | 4 | 1 | - | - | 11 | | 196.0 | Rapid No. 97 | - | 1 | 1 | 3 | 4 | - | - | 1 | - | 10 | | 198.2 | Camp 71 site | - | - | - | 5 | 1 | 2 | 1 | - | - | 9 | | 198.8 | Robinson Gulch | - | 1 | 2 | 2 | 5 | 2 | 1 | - | - | 13 | | 201.1 | Christmas Creek | - | - | - | - | 1 | - | - | - | - | 1 | | 205.3 | Copper Creek | - | - | - | - | - | 2 | - | - | - | 2 | | 205.4 | Copper Creek-to-Getta Creek | - | - | - | 2 | 2 | - | - | - | - | 4 | Table 2 (continued). | | ontinued). | New redds counted by flight date | | | | | | | | | Site | |-------|------------------------------|----------------------------------|--------|--------|--------|--------|--------|--------|--------|--------|--------| | RM | Landmark | 09-Oct | 16-Oct | 23-Oct | 30-Oct | 06-Nov | 13-Nov | 20-Nov | 28-Nov | 04-Dec | totals | | 207.7 | Rapid No. 117 | _ | _ | _ | _ | 1 | _ | _ | _ | _ | 1 | | 208.0 | Forest Boundary | _ | 1 | _ | 13 | 2 | _ | _ | 1 | _ | 17 | | 211.9 | McCarty Creek | _ | _ | 2 | 2 | 2 | _ | _ | _ | _ | 6 | | 213.3 | Lower Pleasant Dam Site | _ | _ | _ | _ | _ | 1 | _ | _ | _ | 1 | | 213.5 | Rapids No. 127 | _ | _ | _ | 1 | _ | _ | _ | _ | _ | 1 | | 213.7 | Lower Pleasant Rapid No.128 | _ | _ | _ | 1 | _ | _ | _ | _ | _ | 1 | | 216.1 | Klopton Creek (OR side) | - | _ | _ | 2 | _ | _ | _ | _ | _ | 2 | | 216.9 | Match Line | _ | _ | _ | 3 | 2 | _ | _ | _ | _ | 5 | | 217.3 | Coral Creek Reef | _ | _ | _ | 4 | 2 | _ | _ | _ | _ | 6 | | 218.5 | Kirby Range No. 1
| - | _ | _ | _ | _ | _ | 2 | _ | _ | 2 | | 218.7 | Kirby Range No. 2 | - | _ | _ | 3 | 2 | _ | _ | _ | _ | 5 | | 219.0 | Middle Kirby Rapids No. 137 | - | _ | _ | 4 | 2 | _ | _ | _ | _ | 6 | | 219.3 | Kirby Range No. 5 | - | _ | 1 | 2 | 1 | - | 1 | _ | _ | 5 | | 222.8 | Middle Suicide (OR side) | - | _ | _ | 3 | 1 | 1 | _ | _ | _ | 5 | | 235.1 | Bernard Creek | - | _ | 1 | 2 | _ | _ | _ | _ | _ | 3 | | 235.7 | Hat Creek | 1 | - | 2 | 4 | 5 | 4 | - | - | - | 16 | | 236.0 | Saddle Creek | - | - | - | - | - | 1 | - | - | - | 1 | | 236.1 | Oregon side | _ | - | - | - | 1 | - | - | - | - | 1 | | 237.0 | Lower Dry Gulch | - | - | 1 | 4 | 3 | 5 | - | - | - | 13 | | 238.3 | Three Creeks Rapids #2 | - | - | - | - | 1 | - | - | - | - | 1 | | 238.6 | Three Creek Rapids #1 | - | - | 1 | - | 2 | 1 | - | - | - | 4 | | 240.5 | Granite Ck-to-Rocky Bar site | - | - | - | 1 | - | - | - | - | - | 1 | | 240.7 | Rocky Bar Camp | - | 1 | 2 | 4 | 4 | - | - | - | - | 11 | | 242.8 | Barton Cabin | - | - | - | - | 3 | 1 | - | - | - | 4 | | 243.3 | Warm Springs Camp | - | - | 1 | 1 | 2 | - | - | - | - | 4 | | 244.6 | Brush Creek | <u>-</u> | | 1_ | 1 | | | | | | 2 | | | | Γotals 1 | 4 | 18 | 80 | 79 | 52 | 16 | 5 | 0 | 255 | Table 3. Record of fall chinook salmon redds counted in the Snake River using submersible cameras in 2000. Counts are presented by river mile (RM), landmark (from USGS maps and USACE navigation charts), search dates, and depth ranges of redds. Individual redds were identified at all sites in 2000. | RM | Landmark | Number | Search | n Dates | | | Redd
Depth Range | |-------|-----------------|----------|--------|---------|--------|-------|---------------------| | | | of redds | 1 | 2 | 3 | 4 | (feet) | | | | | | | | | | | 166.6 | Lower Lewis | 1 | 16-Nov | 17-Nov | | | 14 | | 179.6 | Cougar Bar | 48 | 15-Nov | 16-Nov | | | >10 | | 198.2 | Tiger Rock | 5 | 1-Dec | | | | 9.5-16.5 | | 198.8 | Robinson Gulch | 4 | 29-Nov | | | | >10 | | 199.4 | Trail Gulch | 1 | 29-Nov | | | | >10 | | 212.2 | Davis Creek | 28 | 27-Nov | 28-Nov | 29-Nov | 7-Dec | 11-16 | | 212.3 | Above Davis | 3 | 27-Nov | 28-Nov | | | 10-13 | | 218.5 | Kirby Back Eddy | 1 | 7-Dec | | | | >10 | | | Tot | al 91 | | | | | | Table 4. List of the 60 sites searched for fall chinook salmon redds in the Snake River, 2000, by river mile (RM), and first date searched. | RM | Date | RM | Date | RM | Date | |-------|--------|-------|--------|-------|--------| | 139.5 | 27-Nov | 172.8 | 08-Dec | 203.9 | 01-Dec | | 144.7 | 14-Nov | 177.6 | 22-Nov | 204.9 | 01-Dec | | 147.3 | 04-Dec | 178.6 | 06-Dec | 208.0 | 29-Nov | | 148.5 | 15-Nov | 179.6 | 15-Nov | 208.3 | 29-Nov | | 150.5 | 20-Nov | 183.1 | 22-Nov | 209.9 | 29-Nov | | 151.5 | 04-Dec | 184.7 | 28-Nov | 212.2 | 27-Nov | | 153.2 | 20-Nov | 186.6 | 28-Nov | 212.3 | 27-Nov | | 154.3 | 20-Nov | 188.2 | 28-Nov | 213.3 | 28-Nov | | 155.6 | 15-Nov | 190.0 | 28-Nov | 215.3 | 08-Dec | | 158.0 | 09-Nov | 192.5 | 28-Nov | 216.9 | 07-Dec | | 162.4 | 15-Nov | 193.5 | 04-Dec | 218.5 | 07-Dec | | 163.7 | 16-Nov | 193.7 | 04-Dec | 221.0 | 29-Nov | | 164.4 | 20-Nov | 193.8 | 04-Dec | 222.3 | 07-Dec | | 165.7 | 16-Nov | 194.4 | N.D. | 222.5 | 07-Dec | | 166.2 | 17-Nov | 194.6 | 08-Dec | 222.8 | 07-Dec | | 166.6 | 16-Nov | 198.2 | 01-Dec | 223.1 | 07-Dec | | 167.5 | 21-Nov | 198.8 | 29-Nov | 227.5 | 28-Nov | | 171.4 | 17-Nov | 199.4 | 29-Nov | 227.9 | 28-Nov | | 171.9 | 08-Dec | 202.0 | 08-Dec | 228.0 | 28-Nov | | 172.3 | 21-Nov | 203.1 | 27-Nov | 235.0 | 30-Nov | Table 5. Number of redd searches conducted in the Snake River and tributaries between Lower Granite and Hells Canyon dams, 1986-2000. Data for underwater searches indicates the number of discrete patches of gravels searched, whereas all other data indicates the number of helicopter flights over portions of the corresponding river. River miles (RM) are shown for continuous sections of the Clearwater River. | | | | | | | | Ye | ear | | | | | | | | |-----------------------------|------|------|------|------|------|------|------|------|------|------|------|------|------|------|------| | River (search method or RM) | 1986 | 1987 | 1988 | 1989 | 1990 | 1991 | 1992 | 1993 | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | | Snake (helicopter) | 1 | 2 | 2 | 2 | 3 | 9 | 8 | 8 | 8 | 7 | 7 | 8 | 8 | 9 | 9 | | Snake (underwater video) | | | | | | 1 | 3 | 50 | 73 | 42 | 32 | 63 | 48 | 73 | 60 | | Clearwater (RM 0-41) | | | 1 | 2 | 2 | 2 | 2 | 5 | 5 | 3 | 4 | 9 | 5 | 10 | 11 | | Clearwater (RM 41-74) | | | | | | | | | 5 | 2 | 1 | 7 | 5 | 8 | 11 | | M.F. Clearwater (RM 74-98) | | | | | | | | | 1 | 2 | 2 | 2 | 5 | 3 | 4 | | N.F. Clearwater | | | | | | | 2 | 4 | 5 | 3 | 5 | 9 | 5 | 7 | 11 | | S.F. Clearwater | | | | | | | 2 | 4 | 4 | 1 | 3 | 7 | 5 | 8 | 6 | | Grande Ronde | 1 | 3 | 2 | 1 | 1 | 3 | 6 | 8 | 7 | 3 | 4 | 8 | 6 | 7 | 7 | | Imnaha | | 1 | 2 | 2 | 1 | 9 | 6 | 8 | 8 | 6 | 5 | 7 | 6 | 9 | 9 | | Salmon | | | | | | | 2 | 3 | 3 | 1 | 4 | 3 | 3 | 3 | 2 | | Selway | | | | | | | | | 1 | 2 | 2 | 2 | 5 | 3 | 5 | Table 6. Flight information, river discharge, and observation conditions for redd searches conducted over the Snake River in 2000. | | Flight Date | | | | | | | | | |---------------------------------------|-------------|--------|--------|--------|--------|--------|--------|--------|--------| | Category | 09-Oct | 16-Oct | 23-Oct | 30-Oct | 06-Nov | 13-Nov | 20-Nov | 28-Nov | 04-Dec | | River mile start | 147 | 147 | 147 | 147 | 147 | 147 | 147 | 147 | 147 | | River mile end | 247 | 247 | 247 | 247 | 247 | 247 | 247 | 247 | 247 | | Flow at Hells Canyon Dam | N.D. | 9,470 | 9,520 | 9,820 | 9,960 | 9,800 | 9,740 | 10,100 | 10,000 | | Flow at Anatone | N.D. | 16,400 | 16,500 | 16,400 | 15,700 | 15,000 | 14,400 | 15,200 | 14,700 | | Overall observation rating for flight | Fair | Fair | Fair | Good | Good | Good | Good | Good | Good | | Asotin to Grande Ronde River | Poor | Poor | Fair | Good | Good | Good | Good | Good | Good | | Grande Ronde River to Salmon River | Poor | Poor | Fair | Good | Good | Good | Good | Good | Good | | Salmon River to Hells Canyon Dam | Good Table 7. New fall chinook salmon redds counted in the Clearwater River in 2000 (B. Arnsberg, NPT, unpublished data). Counts are presented by river mile (RM), landmark, and date. A dash (-) indicates no redds were found on the corresponding date. An empty cell indicates no search was conducted at the corresponding river mile. | | | New Redds Counted by Flight Date | | | | | | | | | | | | | |------|----------------------------------|----------------------------------|-------|--------|--------|--------|-------|-------|-------|--------|--------|--------|-------|--------| | RM | Landmark | 26-Sep | 5-Oct | 10-Oct | 17-Oct | 25-Oct | 1-Nov | 2-Nov | 7-Nov | 14-Nov | 20-Nov | 28-Nov | 6-Dec | Totals | | 8.0 | Below Historic Stop | - | - | - | - | - | - | | - | - | - | - | - | 0 | | 13.9 | Islands Below Potlatch River | - | 1 | - | - | - | 5 | | 2 | - | - | - | - | 8 | | 17.3 | Island Above Gibbs Eddy | - | - | - | - | - | - | | - | - | - | - | - | 0 | | 18.0 | Lower Myrtle | - | - | - | - | - | 2 | | - | - | - | - | - | 2 | | 18.9 | At Myrtle Under Power line | - | - | - | - | - | - | | - | - | - | - | - | 0 | | 19.1 | Lower Cottonwood | - | - | - | - | - | - | | - | - | - | - | - | 0 | | 19.5 | Mid-Cottonwood Island | - | - | - | - | - | 4 | | 3 | - | - | - | - | 7 | | 21.8 | Lower Fir Island | - | - | - | - | - | - | | - | - | - | - | - | 0 | | 22.0 | Fir Island (Cherry Lane) | - | - | 6 | 6 | 3 | 20 | | 15 | 14 | 3 | 10 | - | 77 | | 26.5 | Above Bedrock Creek | - | - | - | - | - | - | | - | 3 | - | - | - | 3 | | 28.3 | Below Lenore Bridge | - | - | - | - | - | 1 | | - | - | - | - | - | 1 | | 32.5 | Below Tomahawk | - | - | - | - | - | 10 | | 1 | 2 | - | - | - | 13 | | 33.8 | Below Leaning Pine Hole | - | - | - | - | - | - | | - | 6 | - | - | - | 6 | | 34.0 | Leaning Pine Hole | - | - | - | - | - | 2 | | - | - | - | - | - | 2 | | 35.4 | Above Old Peck Bridge | - | - | - | 1 | - | 6 | | 2 | - | - | - | - | 9 | | 35.7 | Above Old Peck Bridge | - | - | - | - | - | - | | - | - | - | - | - | 0 | | 36.2 | Above Old Peck Bridge | - | - | - | - | - | - | | 7 | 4 | - | - | - | 11 | | 39.6 | Above Pink House | - | - | - | - | - | - | | - | - | - | - | - | 0 | | 40.3 | Ahsahka Islands | - | - | - | - | - | | - | 9 | 9 | 2 | 2 | - | 22 | | 40.6 | At NF Clearwater Confluence | - | - | - | - | - | | 3 | - | - | - | - | - | 3 | | 45.0 | Above Orofino Creek | - | - | - | - | - | | 3 | - | - | - | - | - | 3 | | 49.2 | Above Ford's Creek | - | - | - | - | - | | 1 | - | - | - | - | - | 1 | | 51.7 | 0.8 Miles below Greer bridge | - | - | - | - | 1 | | 2 | - | - | - | - | - | 3 | | 53.7 | Historical Marker (Greer Tavern) | - | - | - | - | - | | - | - | - | - | - | - | 0 | | 61.0 | Hwy 12 Mile Post 59.5 | | | - | | | | 1 | - | - | - | - | - | 1 | | | Totals | 0 | 1 | 6 | 7 | 4 | 60 | | 39 | 38 | 5 | 12 | 0 | 172 | Table 8. Flight information, river discharge, and observation conditions for redd searches conducted over the Clearwater River in 2000 (B. Arnsberg, NPT, unpublished data). | | | | | | | Fligh | t date | | | | | | |------------------------|--------|-------|--------|--------|--------|-------|--------|-------|--------|--------|--------|-------| | Landmark | 26-Sep | 5-Oct | 10-Oct | 17-Oct | 25-Oct | 1-Nov | 2-Nov | 7-Nov | 14-Nov | 20-Nov | 28-Nov | 6-Dec | | River Mile Start | 0 | 0 | 0 | 0 | 0 | 0 | 39 | 0 | 0 | 0 | 0 | 0 | | River Mile End | 74.5 | 74.5 | 74.5 | 74.5 | 74.5 | 39 | 74.5 | 74.5 | 74.5 | 66 | 74.5 | 74.5 | | Flow at Spalding Gauge | 3,060 | 5,210 | 3,940 | 5,920 | 5,970 | 5,230 | 5,160 | 4,790 | 3,890 | 3,520 | 3,960 | 3,590 | | Flow at Peck Gauge | 3,020 | 5,130 | 4,040 | 5,820 | 5,920 | 5,210 | 5,160 | 4,730 | 3,780 | 3,430 | 3,940 | 3,540 | | Flow at Orofino Gauge | 1,470 | 3,449 | 2,250 | 3,970 | 4,250 | 3,459 | 3,400 | 3,060 | 2,160 | 1,950 | 2,470 | 2,120 | | General Observation | Good | Poor | Poor | Fair |
Poor | Good | Conditions | | | | | | | | | | | | | Table 9. New fall chinook salmon redds counted during aerial searches of the Grande Ronde River, 2000. Counts are presented by river mile (RM), landmark, and date. A dash (-) indicates no redds were found on the corresponding date. | | _ | | | Nev | w redds coun | ted by fligh | t date | | Site | |------|---------------------------|-------|--------|--------|--------------|--------------|--------|--------|--------| | RM | Landmark | 9-Oct | 16-Oct | 23-Oct | 30-Oct | 6-Nov | 13-Nov | 20-Nov | totals | | 3.6 | Top of Island above ranch | - | - | 1 | - | - | - | - | 1 | | 4.4 | Joseph Creek | - | - | - | - | - | 1 | - | 1 | | 37.6 | Horseshoe bend | - | 2 | - | - | - | - | - | 2 | | 44.9 | Below Troy | - | 1 | - | 2 | - | 1 | - | 4 | | | Totals | 0 | 3 | 1 | 2 | 0 | 2 | 0 | 8 | | | River mile start | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | River mile end | 53 | 53 | 53 | 53 | 53 | 53 | 53 | | Table 10. New fall chinook salmon redds counted during air and ground surveys of the Imnaha River in 2000. Counts are presented by river mile (RM), river kilometer (RK), landmark, and date. A dash (-) indicates no redd were found on the corresponding date. | | | New redds counted by flight date | | | | | | | | | Site | |-----|------------------------|----------------------------------|--------|--------|--------|--------|--------|--------|--------|--------|--------| | RM | Landmark | 09-Oct | 16-Oct | 23-Oct | 30-Oct | 06-Nov | 13-Nov | 20-Nov | 27-Nov | 04-Dec | totals | | 0.5 | Pool one | - | - | 1 | - | - | - | - | - | - | 1 | | 0.6 | Pool two | - | - | - | 1 | 1 | - | - | - | - | 2 | | 2.4 | Under power line | - | - | - | - | 2 | - | - | - | - | 2 | | 3.0 | Below creek | - | - | - | - | 2 | - | - | - | - | 2 | | 4.1 | Cow Creek Bridge | - | - | - | - | - | 1 | - | - | - | 1 | | 6.5 | Above Corral Creek | | - | - | - | - | 1 | - | - | - | 1 | | | | 0 | 0 | 1 | 1 | 5 | 2 | 0 | 0 | 0 | 9 | | | River mile start | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | River mile end | 4 | 4 | 4 | 4 | 4 | 35 | 4 | 4 | 4 | | | | Flow at Imnaha | N.D. | 190 | 192 | 246 | 186 | 155 | 150 | 163 | 155 | | | | Observation conditions | Good | Appendix 1 Fall chinook salmon tagging records by release site and age at release for all fish tagged. | Length (cm) | | | | | | | | | | | | | |-------------|------|------|---------|----------------|---------|---------|--------|--------|-----|----------|----------|-------| | | Tag | Tag | Release | Release | Age at | Release | Return | At | , | Spawning | Spawning | Known | | Count | Chan | Code | River | Site | Release | Year | Year | Return | Sex | River | Rm | Loss | | 1 | 19 | 36 | CLW | BIG CAN | SUB | 1996 | 1999 | 76 | F | CLW | 33.0 | | | 2 | 19 | 121 | CLW | BIG CAN | SUB | 1996 | 1999 | 73 | F | CLW | 28 | | | 3 | 19 | 87 | CLW | BIG CAN | SUB | 1998 | 2000 | 72 | F | CLW | 22.0 | | | 4 | 18 | 3 | CLW | BIG CAN | SUB | 1996 | 2000 | 81 | F | | | | | 5 | 18 | 44 | CLW | BIG CAN | SUB | 1997 | 2000 | 72 | F | | | | | 6 | 19 | 96 | CLW | BIG CAN | SUB | 1997 | 2000 | | F | | | | | 7 | 13 | 2 | CLW | BIG CAN | YRLNG | 1997 | 1999 | 68 | F | CLW | 22.0 | | | 8 | 19 | 22 | CLW | BIG CAN | YRLNG | 1997 | 1999 | 78 | F | CLW | 22.0 | | | 9 | 19 | 44 | CLW | BIG CAN | YRLNG | 1997 | 1999 | 67 | F | CLW | 39.0 | | | 10 | 19 | 57 | CLW | BIG CAN | YRLNG | 1997 | 1999 | 81 | F | CLW | 22.0 | | | 11 | 19 | 91 | CLW | BIG CAN | YRLNG | 1997 | 1999 | 82 | F | CLW | 19.5 | | | 12 | 19 | 95 | CLW | BIG CAN | YRLNG | 1997 | 1999 | 87 | F | CLW | 32.0 | | | 13 | 19 | 111 | CLW | BIG CAN | YRLNG | 1997 | 1999 | 79 | F | CLW | 22.0 | | | 14 | 19 | 116 | CLW | BIG CAN | YRLNG | 1997 | 1999 | 74 | F | CLW | 28.3 | | | 15 | 19 | 167 | CLW | BIG CAN | YRLNG | 1997 | 1999 | 75 | F | CLW | 39 | | | 16 | 18 | 29 | CLW | BIG CAN | YRLNG | UNKNOWN | 2000 | 75 | F | CLW | 21.7 | | | 17 | 18 | 104 | CLW | BIG CAN | YRLNG | UNKNOWN | 2000 | 64 | M | CLW | 40.7 | | | 18 | 18 | 105 | CLW | BIG CAN | YRLNG | UNKNOWN | 2000 | 64 | F | CLW | 35.1 | | | 19 | 18 | 107 | CLW | BIG CAN | YRLNG | UNKNOWN | 2000 | 81 | F | CLW | 40.0 | | | 20 | 18 | 123 | CLW | BIG CAN | YRLNG | UNKNOWN | 2000 | 84 | F | CLW | 32.0 | | | 21 | 18 | 128 | CLW | BIG CAN | YRLNG | UNKNOWN | 2000 | 62 | M | CLW | 22.0 | | | 22 | 19 | 10 | CLW | BIG CAN | YRLNG | UNKNOWN | 2000 | 63 | M | CLW | 18.1 | | | 23 | 19 | 76 | CLW | BIG CAN | YRLNG | UNKNOWN | 2000 | 88 | F | CLW | 36.2 | | | 24 | 19 | 86 | CLW | BIG CAN | YRLNG | UNKNOWN | 2000 | 62 | F | CLW | 22.0 | | | 25 | 19 | 133 | CLW | BIG CAN | YRLNG | UNKNOWN | 2000 | 61 | M | CLW | 33.8 | | | 26 | 19 | 151 | CLW | BIG CAN | YRLNG | UNKNOWN | 2000 | 80 | F | CLW | 26.5 | | | raii C | IIIIOOK | Saiiii0i | i tagging r | ecorus by i | elease site | and age at re | | | iggeu | l. | | | |----------|-------------|----------|----------------|----------------|-------------|---------------|--------------|----------|-------|----------|----------|-------| | | | | | | | | RADIO | LENGTH | | | | | | SEQ. | TAG | TAG | RELEASE | RELEASE | AGE AT | MIGRATION | TAG | AT | | SPAWNING | SPAWNING | KNOWN | | NO. | CHAN | CODE | RIVER | SITE | RELEASE | YEAR | YEAR | RETURN | SEX | RIVER | RM | LOSS | | 1 | | | | | | | | | | | | | | 27 | 13 | 9 | CLW | BIG CAN | YRLNG | 1997 | 1999 | 72 | F | | | | | 28 | 13 | 15 | CLW | BIG CAN | YRLNG | 1997 | 1999 | 74 | F | | | | | 29 | 13 | 20 | CLW | BIG CAN | YRLNG | 1997 | 1999 | 63 | F | | | | | 30 | 13 | 107 | CLW | BIG CAN | YRLNG | 1997 | 1999 | 72 | F | | | | | 31 | 13 | 119 | CLW | BIG CAN | YRLNG | 1997 | 1999 | 73 | F | | | | | 32 | 13 | 128 | CLW | BIG CAN | YRLNG | 1997 | 1999 | 76 | F | | | YES | | 33 | 13 | 139 | CLW | BIG CAN | YRLNG | 1997 | 1999 | 78 | F | | | | | 34 | 13 | 142 | CLW | BIG CAN | YRLNG | 1997 | 1999 | 66 | F | | | | | 35 | 13 | 157 | CLW | BIG CAN | YRLNG | 1997 | 1999 | 76 | F | | | | | 36 | 19 | 27 | CLW | BIG CAN | YRLNG | 1997 | 1999 | 75 | F | | | YES | | 37 | 19 | 51 | CLW | BIG CAN | YRLNG | 1997 | 1999 | 75 | F | | | YES | | 38 | 19 | 71 | CLW | BIG CAN | YRLNG | 1997 | 1999 | 73 | F | | | | | 39 | 19 | 72 | CLW | BIG CAN | YRLNG | 1997 | 1999 | 66 | F | | | | | 40 | 19 | 73 | CLW | BIG CAN | YRLNG | 1997 | 1999 | 76 | F | | | | | 41 | 19 | 75 | CLW | BIG CAN | YRLNG | 1997 | 1999 | 75 | F | | | | | 42 | 19 | 82 | CLW | BIG CAN | YRLNG | 1997 | 1999 | 68 | F | | | | | 43 | 18 | 39 | CLW | BIG CAN | YRLNG | UNKNOWN | 2000 | 64 | M | | | | | 44 | 18 | 48 | CLW | BIG CAN | YRLNG | UNKNOWN | 2000 | 72 | F | | | | | 45 | 18 | 49 | CLW | BIG CAN | YRLNG | UNKNOWN | 2000 | 77 | F | | | | | 46 | 18 | 55 | CLW | BIG CAN | YRLNG | UNKNOWN | 2000 | 69 | F | | | | | 47 | 18 | 72 | CLW | BIG CAN | YRLNG | UNKNOWN | 2000 | 65 | M | | | | | 48 | 18 | 84 | CLW | BIG CAN | YRLNG | UNKNOWN | 2000 | 80 | F | | | | | 49 | 18 | 88 | CLW | BIG CAN | YRLNG | UNKNOWN | 2000 | 79 | F | | | | | 50 | 18 | 89 | CLW | BIG CAN | YRLNG | UNKNOWN | 2000 | 61 | M | | | | | 51 | 18 | 91 | CLW | BIG CAN | YRLNG | UNKNOWN | 2000 | 79 | F | | | | | 52 | 18 | 98 | CLW | BIG CAN | YRLNG | UNKNOWN | 2000 | 86
75 | F | | | | | 53 | 18 | 99 | CLW | BIG CAN | YRLNG | UNKNOWN | 2000 | 75
65 | F | | | | | 54 | 18 | 109 | CLW | BIG CAN | YRLNG | UNKNOWN | 2000 | 65
71 | M | | | | | 55
56 | 18 | 112 | CLW | BIG CAN | YRLNG | UNKNOWN | 2000 | 71 | F | | | | | 56
57 | 18 | 114 | CLW | BIG CAN | YRLNG | UNKNOWN | 2000 | 64 | M | | | VEC | | 57
59 | 18 | 140 | CLW | BIG CAN | YRLNG | UNKNOWN | 2000 | 61 | M | | | YES | | 58 | 18 | 141 | CLW | BIG CAN | YRLNG | UNKNOWN | 2000 | 62 | M | | | | | Fall c | all chinook salmon tagging records by release site and age at release for all fish tagged. | | | | | | | | | | | | |--------|--|------|----------------|----------------|---------|------------------|-------|--------|-----|----------|-----------------|-------| | | | | | | | | RADIO | LENGTH | | | | _ | | SEQ. | TAG | TAG | RELEASE | RELEASE | AGE AT | MIGRATION | TAG | AT | | SPAWNING | SPAWNING | KNOWN | | NO. | CHAN | CODE | RIVER | SITE | RELEASE | YEAR | YEAR | RETURN | SEX | RIVER | RM | LOSS | | | | | | | | | | | | | | | | 59 | 18 | 153 | CLW | BIG CAN | YRLNG | UNKNOWN | 2000 | 61 | M | | | | | 60 | 18 | 156 | CLW | BIG CAN | YRLNG | UNKNOWN | 2000 | 64 | M | | | | | 61 | 18 | 160 | CLW | BIG CAN | YRLNG | UNKNOWN | 2000 | 62 | F | | | | | 62 | 18 | 163 | CLW | BIG CAN | YRLNG | UNKNOWN | 2000 | 61 | M | | | | | 63 | 19 | 16 | CLW | BIG CAN | YRLNG | UNKNOWN | 2000 | 65 | M | | | | | 64 | 19 | 25 | CLW | BIG CAN | YRLNG | UNKNOWN | 2000 | 66 | F | | | | | 65 | 19 | 50 | CLW | BIG CAN | YRLNG | UNKNOWN | 2000 | 64 | F | | | | | 66 | 19 | 54 | CLW | BIG CAN | YRLNG | UNKNOWN | 2000 | 68 | M | | | | | 67 | 19 | 60 | CLW | BIG CAN | YRLNG | UNKNOWN | 2000 | 71 | F | | | | | 68 | 19 | 69 | CLW | BIG CAN | YRLNG | UNKNOWN | 2000 | 62 | F | | | | | 69 | 19 | 89 | CLW | BIG CAN | YRLNG | UNKNOWN | 2000 | 83 | M | | | | | 70 | 19 | 94 | CLW | BIG CAN | YRLNG | UNKNOWN | 2000 | 75 | F | | | | | 71 | 19 | 97 | CLW | BIG CAN | YRLNG | UNKNOWN | 2000 | 64 | M | | | | | 72 | 19 | 112 | CLW | BIG CAN | YRLNG | UNKNOWN | 2000 | 60 | M | | | | | 73 | 19 | 125 | CLW | BIG CAN | YRLNG | UNKNOWN | 2000 | 69 | F | | | | | 74 | 19 | 139 | CLW | BIG CAN | YRLNG | UNKNOWN | 2000 | 74 | F | | | | | 75 | 19 | 153 | CLW | BIG CAN | YRLNG | UNKNOWN | 2000 | 74 | F | | | YES | | 76 | 19 | 158 | CLW | BIG CAN | YRLNG | UNKNOWN | 2000 | 78 | F | | | | | 77 | 19 | 28 | CLW | BIG
CAN | YRLNG | 1997 | 1999 | 71 | F | SNR | 152.5 | | | 78 | 19 | 93 | CLW | BIG CAN | YRLNG | 1997 | 1999 | 66 | F | SNR | 217.3 | | | 79 | 19 | 152 | CLW | BIG CAN | YRLNG | 1997 | 1999 | 68 | F | SNR | 179.6 | | | 80 | 18 | 140 | CLW | BIG CAN | YRLNG | UNKNOWN | 2000 | 84 | M | SNR | 152.0 | | | 81 | 19 | 36 | CLW | BIG CAN | YRLNG | UNKNOWN | 2000 | 62 | M | SNR | 194.0 | | | 82 | 19 | 160 | CLW | BIG CAN | YRLNG | UNKNOWN | 2000 | 65 | F | | | | | 83 | 24 | 39 | CLW | BIG CAN | YRLNG | 1997 | 1998 | 55 | M | | | | | 84 | 24 | 50 | CLW | BIG CAN | YRLNG | 1997 | 1998 | 55 | M | | | | | 85 | 24 | 51 | CLW | BIG CAN | YRLNG | 1997 | 1998 | 53 | M | | | | | 86 | 25 | 3 | CLW | BIG CAN | YRLNG | 1997 | 1998 | 50 | M | | | | | 87 | 25 | 4 | CLW | BIG CAN | YRLNG | 1997 | 1998 | 58 | M | | | | | 88 | 25 | 18 | CLW | BIG CAN | YRLNG | 1997 | 1998 | 54 | M | | | | | 89 | 25 | 22 | CLW | BIG CAN | YRLNG | 1997 | 1998 | 57 | M | | | | | 90 | 25 | 36 | CLW | BIG CAN | YRLNG | 1997 | 1998 | 56 | M | | | | | rall C | шиоок | 5 4111101 | i tagging r | ecorus by i | elease site | and age at re | | | | l• | | | |----------|----------|------------------|-------------|----------------|-------------|------------------|--------------|-----------|--------|---------------------------|-----------------|-------| | | | | | | | | RADIO | LENGTH | | | | | | SEQ. | TAG | TAG | RELEASE | RELEASE | AGE AT | MIGRATION | TAG | AT | | SPAWNING | SPAWNING | KNOWN | | NO. | CHAN | CODE | RIVER | SITE | RELEASE | YEAR | YEAR | RETURN | SEX | RIVER | RM | LOSS | | | | | • | | | | | | | | | | | 91 | 24 | 15 | CLW | BIG CAN | YRLNG | 1997 | 1998 | 57 | M | | | | | 92 | 24 | 55 | CLW | BIG CAN | YRLNG | 1997 | 1998 | 50 | M | | | | | 93 | 24 | 58 | CLW | BIG CAN | YRLNG | 1997 | 1998 | 55 | M | | | | | 94 | 24 | 113 | CLW | BIG CAN | YRLNG | 1997 | 1998 | 60 | M | | | | | 95 | 25 | 143 | CLW | BIG CAN | YRLNG | 1997 | 1998 | 64 | M | | | | | 96 | 25 | 17 | CLW | BIG CAN | YRLNG | 1997 | 1998 | 55 | M | | | | | 90
97 | 23 | 71 | CLW | BIG CAN | YRLNG | 1997 | 1998 | 60 | M | | | | | 98 | 16 | 36 | SNR | BILLY C | SUB | 1995 | 1997 | 67 | M | | | | | 99 | 10 | 20 | SNR | BILLY C | SUB | 1995 | 1998 | 93 | M | | | | | 100 | 10 | 154 | SNR | BILLY C | SUB | 1995 | 1998 | 75 | F | | | | | 101 | 10 | 157 | SNR | BILLY C | SUB | 1995 | 1998 | 74 | F | | | | | 101 | 24 | 130 | SNR | BILLY C | SUB | 1995 | 1998 | 78 | F | | | | | 102 | 18 | 81 | SNR | BILLY C | SUB | 1998 | 2000 | 62 | M | | | | | 103 | 19 | 144 | SNR | BILLY C | SUB | 1997 | 2000 | 75 | F | | | | | 104 | 19 | 28 | SNR | BILLY C | SUB | 1995 | 1998 | 81 | F | SNR | 194.0 | | | 105 | 10 | 150 | SNR | BILLY C | SUB | 1995 | 1998 | 82 | F | SNR | 179.6 | | | 100 | 24 | 130 | SNR | BILLY C | SUB | 1995 | 1998 | 76 | F | SNR | 179.0 | | | 107 | 24
15 | 57 | SNR | BILLY C | SUB | 1995 | 1998 | | г
М | SINK | 194.0 | | | | | | | | | | | 71 | | | | | | 109 | 25 | 134 | SNR | BILLY C | SUB | 1995 | 1998 | 84 | F | $C \mathbf{I} \mathbf{W}$ | 26.0 | | | 110 | 18 | 97 | SNR | CAP JON | YRLNG | UNKNOWN | 2000 | 69
70 | F | CLW | 36.0 | | | 111 | 18 | 8 | SNR | CAP JON | YRLNG | UNKNOWN | 2000 | 70 | F | | | | | 112 | 18 | 12 | SNR | CAP JON | YRLNG | UNKNOWN | 2000 | 69
76 | F | | | | | 113 | 18 | 16 | SNR | CAP JON | YRLNG | UNKNOWN | 2000 | 76 | F | | | | | 114 | 18 | 19 | SNR | CAP JON | YRLNG | UNKNOWN | 2000 | 66
72 | F | | | | | 115 | 18 | 22 | SNR | CAP JON | YRLNG | UNKNOWN | 2000 | 72 | M | | | | | 116 | 18 | 27 | SNR | CAP JON | YRLNG | UNKNOWN | 2000 | 76 | F | | | | | 117 | 18 | 42 | SNR | CAP JON | YRLNG | UNKNOWN | 2000 | 64 | F | | | | | 118 | 18 | 82 | SNR | CAP JON | YRLNG | UNKNOWN | 2000 | 64 | F | | | | | 119 | 18 | 86 | SNR | CAP JON | YRLNG | UNKNOWN | 2000 | 69
7.7 | M | | | | | 120 | 18 | 102 | SNR | CAP JON | YRLNG | UNKNOWN | 2000 | 75 | F | | | | | 121 | 18 | 124 | SNR | CAP JON | YRLNG | UNKNOWN | 2000 | 60 | M | | | | | 122 | 18 | 152 | SNR | CAP JON | YRLNG | UNKNOWN | 2000 | 70 | F | | | | | ranc | IIIIUUK | 5amil01 | i tagging r | ecorus by I | cicase site | and age at re | | | | l. | | | |------|---------|---------|-------------|-------------|-------------|---------------|------|--------|-----|----------|----------|-------| | | | | | | | | | LENGTH | | | | | | SEQ. | | | | RELEASE | AGE AT | MIGRATION | TAG | AT | | SPAWNING | SPAWNING | KNOWN | | NO. | CHAN | CODE | RIVER | SITE | RELEASE | YEAR | YEAR | RETURN | SEX | RIVER | RM | LOSS | | | | | | | | | | | | | | | | 123 | 19 | 3 | SNR | CAP JON | YRLNG | UNKNOWN | 2000 | 62 | F | | | | | 124 | 19 | 35 | SNR | CAP JON | YRLNG | UNKNOWN | 2000 | 66 | F | | | | | 125 | 19 | 47 | SNR | CAP JON | YRLNG | UNKNOWN | 2000 | 68 | F | | | | | 126 | 19 | 55 | SNR | CAP JON | YRLNG | UNKNOWN | 2000 | 79 | F | | | | | 127 | 19 | 57 | SNR | CAP JON | YRLNG | UNKNOWN | 2000 | 63 | M | | | | | 128 | 19 | 71 | SNR | CAP JON | YRLNG | UNKNOWN | 2000 | 65 | M | | | | | 129 | 19 | 75 | SNR | CAP JON | YRLNG | UNKNOWN | 2000 | 64 | F | | | | | 130 | 19 | 118 | SNR | CAP JON | YRLNG | UNKNOWN | 2000 | 62 | F | | | | | 131 | 19 | 122 | SNR | CAP JON | YRLNG | UNKNOWN | 2000 | 63 | M | | | | | 132 | 19 | 127 | SNR | CAP JON | YRLNG | UNKNOWN | 2000 | 65 | M | | | | | 133 | 19 | 129 | SNR | CAP JON | YRLNG | UNKNOWN | 2000 | 60 | M | | | | | 134 | 19 | 142 | SNR | CAP JON | YRLNG | UNKNOWN | 2000 | 75 | F | | | | | 135 | 19 | 153 | SNR | CAP JON | YRLNG | UNKNOWN | 2000 | 65 | M | | | | | 136 | 19 | 159 | SNR | CAP JON | YRLNG | UNKNOWN | 2000 | 64 | F | | | | | 137 | 19 | 170 | SNR | CAP JON | YRLNG | UNKNOWN | 2000 | 62 | M | | | | | 138 | 18 | 25 | SNR | CAP JON | YRLNG | UNKNOWN | 2000 | 63 | M | SNR | 179.6 | | | 139 | 18 | 70 | SNR | CAP JON | YRLNG | UNKNOWN | 2000 | 72 | F | SNR | 208.0 | | | 140 | 18 | 157 | SNR | CAP JON | YRLNG | UNKNOWN | 2000 | 64 | M | SNR | 179.6 | | | 141 | 19 | 34 | SNR | CAP JON | YRLNG | UNKNOWN | 2000 | 71 | F | SNR | 161.0 | | | 142 | 19 | 42 | SNR | CAP JON | YRLNG | UNKNOWN | 2000 | 68 | M | SNR | 179.6 | | | 143 | 19 | 117 | SNR | CAP JON | YRLNG | UNKNOWN | 2000 | 74 | F | SNR | 152.3 | | | 144 | 13 | 28 | SNR | CAP JON | YRLNG | 1998 | 1999 | 55 | M | | | | | 145 | 13 | 160 | SNR | CAP JON | YRLNG | 1998 | 1999 | 57 | M | | | | | 146 | 13 | 36 | SNR | CAP JON | YRLNG | 1998 | 1999 | 51 | M | | | | | 147 | 13 | 44 | SNR | CAP JON | YRLNG | 1998 | 1999 | 52 | M | | | | | 148 | 13 | 48 | SNR | CAP JON | YRLNG | 1998 | 1999 | 55 | M | | | | | 149 | 13 | 24 | SNR | CAP JON | YRLNG | 1998 | 1999 | 53 | M | | | | | 150 | 13 | 35 | SNR | CAP JON | YRLNG | 1998 | 1999 | 51 | M | | | | | 151 | 13 | 39 | SNR | CAP JON | YRLNG | 1998 | 1999 | 51 | M | | | | | 152 | 13 | 46 | SNR | CAP JON | YRLNG | 1998 | 1999 | 50 | M | | | | | 153 | 13 | 47 | SNR | CAP JON | YRLNG | 1998 | 1999 | 53 | M | | | | | 154 | 13 | 52 | SNR | CAP JON | YRLNG | 1998 | 1999 | 59 | M | | | | | | mioon | Samo | i tagging i | ecords by r | cicase site | and age at re | | | aggeu | 1.0 | | | |------|-------|------|-------------|-------------|-------------|---------------|------|--------------|-------|----------|----------|-------| | SEO | TAC | TAC | RELEASE | DELEACE | ACEAT | | TAG | LENGTH
AT | | SPAWNING | SPAWNING | KNOWN | | SEQ. | | | | | | MIGRATION | | | CEX | | | | | NO. | CHAN | CODE | RIVER | SITE | RELEASE | YEAR | YEAR | RETURN | SEX | RIVER | RM | LOSS | | | | | | | | | | | | | | | | 155 | 13 | 56 | SNR | CAP JON | YRLNG | 1998 | 1999 | 54 | M | | | | | 156 | 13 | 37 | SNR | CAP JON | YRLNG | 1998 | 1999 | 57 | M | | | | | 157 | 13 | 63 | SNR | CAP JON | YRLNG | 1998 | 1999 | 55 | M | | | | | 158 | 10 | 19 | CLW | CLW | WILD | 1994 | 1998 | 94 | M | CLW | 19.1 | | | 159 | 15 | 55 | GRR | GRR | WILD | 1994 | 1997 | 66 | M | | | | | 160 | 15 | 50 | SNR | PITTS | SUB | 1995 | 1997 | 65 | M | | | | | 161 | 10 | 44 | SNR | PITTS | SUB | 1995 | 1998 | 77 | F | | | | | 162 | 25 | 82 | SNR | PITTS | SUB | 1995 | 1998 | 72 | F | | | | | 163 | 19 | 34 | SNR | PITTS | SUB | 1997 | 1999 | 65 | F | | | | | 164 | 19 | 149 | SNR | PITTS | SUB | 1997 | 1999 | 66 | F | SNR | 206.4 | | | 165 | 18 | 130 | SNR | PITTS | SUB | 1998 | 2000 | 64 | M | | | | | 166 | 19 | 67 | SNR | PITTS | SUB | 1997 | 2000 | 77 | F | | | | | 167 | 19 | 100 | SNR | PITTS | SUB | 1997 | 2000 | 66 | F | | | | | 168 | 10 | 18 | SNR | PITTS | SUB | 1995 | 1998 | 88 | F | SNR | 237.0 | | | 169 | 10 | 39 | SNR | PITTS | SUB | 1995 | 1998 | 91 | F | SNR | 235.7 | | | 170 | 10 | 148 | SNR | PITTS | SUB | 1995 | 1998 | 70 | F | SNR | 212.0 | | | 171 | 24 | 80 | SNR | PITTS | SUB | 1995 | 1998 | 90 | F | SNR | 208.0 | | | 172 | 25 | 108 | SNR | PITTS | SUB | 1995 | 1998 | 74 | F | SNR | 235.0 | | | 173 | 19 | 25 | SNR | PITTS | SUB | 1996 | 1999 | 78 | F | SNR | 194.0 | | | 174 | 19 | 70 | SNR | PITTS | SUB | 1997 | 1999 | 61 | F | SNR | 236.0 | | | 175 | 19 | 80 | SNR | PITTS | SUB | 1996 | 1999 | 58 | F | SNR | 209.7 | | | 176 | 19 | 115 | SNR | PITTS | SUB | 1996 | 1999 | 67 | F | SNR | 219.3 | | | 177 | 10 | 22 | SNR | PITTS | YRLNG | 1996 | 1998 | 79 | F | | | | | 178 | 10 | 43 | SNR | PITTS | YRLNG | 1996 | 1998 | 69 | F | | | | | 179 | 10 | 49 | SNR | PITTS | YRLNG | 1996 | 1998 | 72 | F | | | | | 180 | 10 | 50 | SNR | PITTS | YRLNG | 1996 | 1998 | 83 | F | | | | | 181 | 10 | 51 | SNR | PITTS | YRLNG | 1996 | 1998 | 73 | F | | | | | 182 | 23 | 59 | SNR | PITTS | YRLNG | 1996 | 1998 | 74 | F | | | | | 183 | 23 | 66 | SNR | PITTS | YRLNG | 1996 | 1998 | 70 | F | | | YES | | 184 | 23 | 80 | SNR | PITTS | YRLNG | 1996 | 1998 | 74 | F | | | YES | | 185 | 23 | 129 | SNR | PITTS | YRLNG | 1996 | 1998 | 70 | F | | | | | 186 | 23 | 151 | SNR | PITTS | YRLNG | 1996 | 1998 | 73 | F | | | | | | | ~~~~ | - ************************************ | | TIONED DITE | and age at re | | LENGTH | -55-0 | | | | |------|------
------|--|---------|-------------|---------------|------|--------|-------|---------------------------------------|----------|-------| | SEQ. | TAG | TAG | RELEASE | RELEASE | AGE AT | MIGRATION | TAG | AT | | SPAWNING | SPAWNING | KNOWN | | NO. | CHAN | CODE | RIVER | SITE | RELEASE | YEAR | YEAR | RETURN | SEX | RIVER | RM | LOSS | | | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | 187 | 23 | 164 | SNR | PITTS | YRLNG | 1996 | 1998 | 67 | F | | | | | 188 | 24 | 107 | SNR | PITTS | YRLNG | 1996 | 1998 | 66 | F | | | YES | | 189 | 24 | 110 | SNR | PITTS | YRLNG | 1996 | 1998 | 60 | F | | | YES | | 190 | 25 | 90 | SNR | PITTS | YRLNG | 1996 | 1998 | 67 | F | | | 123 | | 191 | 25 | 91 | SNR | PITTS | YRLNG | 1996 | 1998 | 74 | F | | | | | 192 | 25 | 154 | SNR | PITTS | YRLNG | 1996 | 1998 | 71 | F | | | | | 193 | 13 | 106 | SNR | PITTS | YRLNG | 1997 | 1999 | 68 | F | | | | | 194 | 13 | 170 | SNR | PITTS | YRLNG | 1997 | 1999 | 67 | M | | | | | 195 | 19 | 24 | SNR | PITTS | YRLNG | 1997 | 1999 | 71 | F | | | | | 196 | 19 | 35 | SNR | PITTS | YRLNG | 1997 | 1999 | 71 | F | | | | | 197 | 19 | 48 | SNR | PITTS | YRLNG | 1997 | 1999 | 75 | F | | | | | 198 | 19 | 85 | SNR | PITTS | YRLNG | 1997 | 1999 | 79 | F | | | | | 199 | 19 | 103 | SNR | PITTS | YRLNG | 1997 | 1999 | 76 | F | | | | | 200 | 19 | 169 | SNR | PITTS | YRLNG | 1997 | 1999 | 78 | F | | | | | 201 | 18 | 17 | SNR | PITTS | YRLNG | UNKNOWN | 2000 | 71 | F | | | | | 202 | 18 | 45 | SNR | PITTS | YRLNG | UNKNOWN | 2000 | 62 | M | | | | | 203 | 18 | 54 | SNR | PITTS | YRLNG | UNKNOWN | 2000 | 60 | M | | | | | 204 | 18 | 78 | SNR | PITTS | YRLNG | UNKNOWN | 2000 | 63 | M | | | | | 205 | 18 | 79 | SNR | PITTS | YRLNG | UNKNOWN | 2000 | 61 | M | | | | | 206 | 18 | 93 | SNR | PITTS | YRLNG | UNKNOWN | 2000 | 66 | M | | | | | 207 | 18 | 94 | SNR | PITTS | YRLNG | UNKNOWN | 2000 | 62 | M | | | | | 208 | 18 | 101 | SNR | PITTS | YRLNG | UNKNOWN | 2000 | 67 | F | | | | | 209 | 18 | 106 | SNR | PITTS | YRLNG | UNKNOWN | 2000 | 81 | F | | | | | 210 | 18 | 127 | SNR | PITTS | YRLNG | UNKNOWN | 2000 | 62 | M | | | | | 211 | 18 | 136 | SNR | PITTS | YRLNG | UNKNOWN | 2000 | 78 | F | | | | | 212 | 18 | 137 | SNR | PITTS | YRLNG | UNKNOWN | 2000 | 62 | F | | | | | 213 | 18 | 147 | SNR | PITTS | YRLNG | UNKNOWN | 2000 | 73 | F | | | | | 214 | 18 | 159 | SNR | PITTS | YRLNG | UNKNOWN | 2000 | 74 | M | | | | | 215 | 19 | 5 | SNR | PITTS | YRLNG | UNKNOWN | 2000 | 69 | F | | | | | 216 | 19 | 14 | SNR | PITTS | YRLNG | UNKNOWN | 2000 | 63 | M | | | | | 217 | 19 | 17 | SNR | PITTS | YRLNG | UNKNOWN | 2000 | 62 | M | | | | | 218 | 19 | 20 | SNR | PITTS | YRLNG | UNKNOWN | 2000 | 65 | M | | | | | Fall c | hinook | salmor | n tagging r | ecords by r | elease site | and age at re | lease fo | r all fish t | agged | • | | | |--------|--------|--------|----------------|-------------|-------------|------------------|--------------|--------------|-------|----------|-----------------|-------| | | | | | | | | RADIO | LENGTH | | | | | | SEO. | TAG | TAG | RELEASE | RELEASE | AGE AT | MIGRATION | TAG | AT | | SPAWNING | SPAWNING | KNOWN | | NO. | CHAN | | | SITE | RELEASE | YEAR | YEAR | | SEX | RIVER | RM | LOSS | | | | | | ~~~ | | | | | | | | | | 219 | 19 | 32 | SNR | PITTS | YRLNG | UNKNOWN | 2000 | 69 | F | | | | | 220 | 19 | 33 | SNR | PITTS | YRLNG | UNKNOWN | 2000 | 84 | M | | | | | 221 | 19 | 59 | SNR | PITTS | YRLNG | UNKNOWN | 2000 | 77 | F | | | | | 222 | 19 | 114 | SNR | PITTS | YRLNG | UNKNOWN | 2000 | 73 | F | | | | | 223 | 19 | 130 | SNR | PITTS | YRLNG | UNKNOWN | 2000 | 62 | M | | | | | 224 | 19 | 149 | SNR | PITTS | YRLNG | UNKNOWN | 2000 | 62 | M | | | | | 225 | 19 | 155 | SNR | PITTS | YRLNG | UNKNOWN | 2000 | 77 | F | | | | | 226 | 19 | 164 | SNR | PITTS | YRLNG | UNKNOWN | 2000 | 80 | F | | | | | 227 | 19 | 169 | SNR | PITTS | YRLNG | UNKNOWN | 2000 | 74 | F | | | | | 228 | 10 | 25 | SNR | PITTS | YRLNG | 1996 | 1998 | 73 | F | SNR | 198.8 | | | 229 | 10 | 26 | SNR | PITTS | YRLNG | 1996 | 1998 | 76 | F | SNR | 203.1 | | | 230 | 10 | 45 | SNR | PITTS | YRLNG | 1996 | 1998 | 74 | F | SNR | 212.2 | | | 231 | 10 | 46 | SNR | PITTS | YRLNG | 1996 | 1998 | 72 | F | SNR | 219.0 | | | 232 | 10 | 47 | SNR | PITTS | YRLNG | 1996 | 1998 | 67 | F | SNR | 193.4 | | | 233 | 10 | 48 | SNR | PITTS | YRLNG | 1996 | 1998 | 73 | F | SNR | 220.0 | | | 234 | 23 | 166 | SNR | PITTS | YRLNG | 1996 | 1998 | 74 | F | SNR | 178.9 | | | 235 | 24 | 75 | SNR | PITTS | YRLNG | 1996 | 1998 | 73 | F | SNR | 236.0 | | | 236 | 24 | 99 | SNR | PITTS | YRLNG | 1996 | 1998 | 80 | F | SNR | 211.0 | | | 237 | 24 | 134 | SNR | PITTS | YRLNG | 1996 | 1998 | 62 | F | SNR | 179.0 | | | 238 | 25 | 117 | SNR | PITTS | YRLNG | 1996 | 1998 | 60 | F | SNR | 205.0 | | | 239 | 25 | 121 | SNR | PITTS | YRLNG | 1996 | 1998 | 68 | F | SNR | 220.0 | | | 240 | 25 | 137 | SNR | PITTS | YRLNG | 1996 | 1998 | 63 | F | SNR | 237.0 | | | 241 | 25 | 152 | SNR | PITTS | YRLNG | 1996 | 1998 | 74 | F | SNR | 219.0 | | | 242 | 13 | 4 | SNR | PITTS | YRLNG | 1997 | 1999 | 74 | F | SNR | 207.8 | | | 243 | 19 | 23 | SNR | PITTS | YRLNG | 1996 | 1999 | 92 | F | SNR | 244.0 | | | 244 | 19 | 37 | SNR | PITTS | YRLNG | 1997 | 1999 | 68 | F | SNR | 212.0 | | | 245 | 19 | 41 | SNR | PITTS | YRLNG | 1997 | 1999 | 76 | F | SNR | 222.0 | | | 246 | 19 | 59 | SNR | PITTS | YRLNG | 1997 | 1999 | 75 | F | SNR | 218.0 | | | 247 | 19 | 84 | SNR | PITTS | YRLNG | 1996 | 1999 | 85 | F | SNR | 240.5 | | | 248 | 19 | 88 | SNR | PITTS | YRLNG | 1996 | 1999 | 73 | F | SNR | 238.5 | | | 249 | 19 | 106 | SNR | PITTS | YRLNG | 1997 | 1999 | 77 | F | SNR | 245.8 | | | 250 | 19 | 108 | SNR | PITTS | YRLNG | 1997 | 1999 | 78 | F | SNR | 219.3 | | | Fall c | all chinook salmon tagging records by release site and age at release for all fish tagged. | | | | | | | | | | | | |--------|--|----------|-----------|---------|----------|------------------|--------------|----------|--------|-----------|----------|-------| | | | | | | | | RADIO | LENGTH | | | | | | SEQ. | TAG | TAG | RELEASE | RELEASE | AGE AT | MIGRATION | TAG | AT | | SPAWNING | SPAWNING | KNOWN | | NO. | | | RIVER | SITE | RELEASE | YEAR | | RETURN | SEX | RIVER | RM | LOSS | | 1,0. | 011111 | 0022 | 111 / 211 | 2112 | 11222122 | 12.11 | 12.11 | 1121014 | ~ | 111 / 211 | 11111 | 2000 | | 251 | 19 | 118 | SNR | PITTS | YRLNG | 1997 | 1999 | 79 | F | SNR | 238.6 | | | 252 | 19 | 142 | SNR | PITTS | YRLNG | 1997 | 1999 | 79
79 | г
F | SNR | 218 | | | 253 | 19 | 170 | SNR | PITTS | YRLNG | 1997 | 1999 | 79 | F | SNR | 217.3 | | | 254 | 18 | 10 | SNR | PITTS | YRLNG | UNKNOWN | 2000 | 72 | F | SNR | 235.1 | | | 255 | 18 | 52 | SNR | PITTS | YRLNG | UNKNOWN | 2000 | 68 | г
F | SNR | 219.0 | | | | | | | | | | | | | | | | | 256 | 18 | 90 | SNR | PITTS | YRLNG | UNKNOWN | 2000 | 65 | F | SNR | 198.2 | | | 257 | 18 | 111 | SNR | PITTS | YRLNG | UNKNOWN | 2000 | 79 | F | SNR | 211.9 | | | 258 | 18 | 132 | SNR | PITTS | YRLNG | UNKNOWN | 2000 | 73 | F | SNR | 208.0 | | | 259 | 18 | 166 | SNR | PITTS | YRLNG | UNKNOWN | 2000 | 62 | M | SNR | 208.0 | | | 260 | 18 | 169 | SNR | PITTS | YRLNG | UNKNOWN | 2000 | 76 | F | SNR | 236.0 | | | 261 | 18 | 170 | SNR | PITTS | YRLNG | UNKNOWN | 2000 | 83 | F | SNR | 211.9 | | | 262 | 19 | 38 | SNR | PITTS | YRLNG | UNKNOWN | 2000 | 79 | F | SNR | 218.6 | | | 263 | 19 | 45 | SNR | PITTS | YRLNG | UNKNOWN | 2000 | 66 | F | SNR | 213.3 | | | 264 | 19 | 72 | SNR | PITTS | YRLNG | UNKNOWN | 2000 | 66 | F | SNR | 208.0 | | | 265 | 19 | 99 | SNR | PITTS | YRLNG | UNKNOWN | 2000 | 90 | M | SNR | 238.6 | | | 266 | 19 | 106 | SNR | PITTS | YRLNG | UNKNOWN | 2000 | 63 | M | SNR | 152.3 | | | 267 | 19 | 145 | SNR | PITTS | YRLNG | UNKNOWN | 2000 | 72 | F | SNR | 243.3 | | | 268 | 19 | 162 | SNR | PITTS | YRLNG | UNKNOWN | 2000 | 67 | F | SNR | 190.1 | | | 269 | 19 | 163 | SNR | PITTS | YRLNG | UNKNOWN | 2000 | 93 | M | SNR | 160.5 | | | 270 | 15 | 14 | SNR | PITTS | YRLNG | 1996 | 1997 | 59 | M | | | | | 271 | 15 | 16 | SNR | PITTS | YRLNG | 1996 | 1997 | 56 | M | | | YES | | 272 | 15 | 69 | SNR | PITTS | YRLNG | 1996 | 1997 | 52 | M | | | | | 273 | 15 | 99 | SNR | PITTS | YRLNG | 1996 | 1997 | 55 | M | | | | | 274 | 15 | 100 | SNR | PITTS | YRLNG | 1996 | 1997 | 56 | M | | | | | 275 | 16 | 85 | SNR | PITTS | YRLNG | 1996 | 1997 | 50 | M | | | | | 276 | 15 | 15 | SNR | PITTS | YRLNG | 1996 | 1997 | 55 | M | | | | | 277 | 15 | 20 | SNR | PITTS | YRLNG | 1996 | 1997 | 51 | M | | | | | 278 | 15 | 22 | SNR | PITTS | YRLNG | 1996 | 1997 | 52 | M | | | | | 279 | 15 | 40 | SNR | PITTS | YRLNG | 1996 | 1997 | 53 | M | | | | | 280 | 15 | 74 | SNR | PITTS | YRLNG | 1996 | 1997 | 54 | M | | | | | 281 | 16 | 17
17 | SNR | PITTS | YRLNG | 1996 | 1997 | 54
54 | M | | | | | | | | | | | | | | | | | | | 282 | 16 | 46 | SNR | PITTS | YRLNG | 1996 | 1997 | 54 | M | | | | | | | | | - | | | RADIO | LENGTH | 88 | | | | |------|------|------|---------|---------|---------|-----------|-------|--------|-----|----------|----------|-------| | SEQ. | TAG | TAG | RELEASE | RELEASE | AGE AT | MIGRATION | TAG | AT | | SPAWNING | SPAWNING | KNOWN | | NO. | CHAN | CODE | RIVER | SITE | RELEASE | YEAR | YEAR | RETURN | SEX | RIVER | RM | LOSS | | | | | | | | | | | | | | | | 283 | 16 | 56 | SNR | PITTS | YRLNG | 1996 | 1997 | 51 | M | | | | | 284 | 16 | 72 | SNR | PITTS | YRLNG | 1996 | 1997 | 52 | M | | | | | 285 | 16 | 89 | SNR | PITTS | YRLNG | 1996 | 1997 | 57 | M | | | | | 286 | 15 | 80 | SNR | SNR | WILD | 1995 | 1997 | 61 | M | | | | | 287 | 16 | 76 | SNR | SNR | WILD | 1995 | 1997 | 51 | M | | | | | 288 | 19 | 92 | SNR | SNR | WILD | 1995 | 1999 | 80 | F | | | | | 289 | 10 | 17 | SNR | SNR | WILD | 1994 | 1998 | 84 | M | SNR | 179.6 | | | 290 | 23 | 135 | SNR | SNR | WILD | 1994 | 1998 | 83 | F | SNR | 215.4 | | | 291
| 25 | 161 | SNR | SNR | WILD | 1995 | 1998 | 80 | F | SNR | 193.8 | | | 292 | 19 | 97 | SNR | SNR | WILD | 1995 | 1999 | 102 | M | SNR | 219.3 | | | 293 | 19 | 103 | SNR | SNR | WILD | 1995 | 1999 | 72 | M | SNR | 237.0 | | ### Appendix 2 Summary of river entries and spawning locations for radio tagged fall chinook salmon. ``` All fish 293 = Total number of fish tagged 228 or 78% of 293 Entered free-flowing water (Snake River entry = arrival at RM 149) or 3% of 293 Tags accounted for (e.g., spit/recovered at dam, recovered by anglers in river) 55 or 19% of 293 Fish unaccounted for or 42% 96 of 228 Spawning location determined Adult yearling-release fish 203 = Number of fish tagged 158 or 78% of 203 Entered free-flowing water (Snake River entry = arrival at RM 149) 158 Entered the release river 107 or 68% of 74 or 47% of 158 Spawned based on observations at active redd sites Pittsburg landing = Number of fish tagged 93 73 93 or 78% of Entered free-flowing water 60 or 82% of 73 Entered only the Snake River 42 or 58% of 73 Spawned based on observations at active redd sites 42 or 100% 42 Spawned in the Snake River of 42 Spawned in the upper half of Snake River (RM197-247) 36 or 86% of or 14% 42 Spawned in the lower half of Snake River (RM147-196) 6 of 13 or 18% of 73 Number of fish that wandered Entered the Snake River and wandered into other rivers 13 or 100% of 13 4 5% of 73 Wandered into the Clearwater River or 1 73 Wandered into the Grande Ronde River 1% of or 9 73 Wandered into the Salmon River or 12% of 1 or 1% 73 Wandered into more than one tributary of Captain John 34 = Number of fish tagged 25 or 74% of 34 Entered free-flowing water Entered only the Snake River 19 or 76% of 25 7 or 28% Spawned based on observations at active redd sites of 6 or 86% of 7 Spawned in the Snake River Spawned in the upper half of Snake River (RM197-247) 1 or 17% of 6 5 or 83% of Spawned in the lower half of Snake River (RM147-196) 6 6 25 Number of fish that wandered or 24% of Entered the Snake and wandered into other rivers 6 or 100% of 6 4 or 16% 25 Wandered into the Clearwater River of 3 12% of 25 Wandered into the Grande Ronde River or 0 0% of 25 Wandered into the Salmon River 1 4% of 25 Wandered into more than one tributary or Big Canyon Creek = Number of fish tagged 76 60 or 79% of 76 Entered free-flowing water 28 or 47% of 60 Only observed in the Clearwater River 4 of 60 Only observed in the Snake River or 7% 25 Spawned based on observations at active redd sites or 42% of 60 20 or 80% of 25 Spawned in the Clearwater River 25 5 of Spawned in the Snake River or 20% 1 or 20% of 5 Spawned in the upper half of Snake River (RM197-247) 4 or 80% of 5 Spawned in the lower half of Snake River (RM147-196) ``` | | | | | | Appendix 2 (continued) | |----------|--------------|--------|--------|--------|--| | 32 | or | 53% | of | 60 | Number of fish that wandered | | 28 | or | 47% | of | 60 | Observed in the Clearwater and other rivers | | 32 | or | 53% | of | 60 | Wandered into the Snake River | | 1 | or | 2% | of | 60 | Wandered into the Grande Ronde River | | 0 | or | 0% | of | 60 | Wandered into the Salmon River | | 1 | or | 2% | of | 60 | Wandered into more than one tributary | | Jack yea | arlin | g-rele | ase | | · | | 45 | | Vumbe | | ish ta | gged | | Pittsl | ourg | landi | ng | | | | 16 | $=\tilde{N}$ | Numbe | r of f | ish ta | gged | | 11 | or | 69% | of | 16 | Entered free-flowing water | | 10 | or | 91% | of | 11 | Entered only the Snake River | | 0 | or | 0% | of | 11 | Wandered into the Clearwater River | | 1 | or | 9% | of | 11 | Wandered into the Grande Ronde River | | 0 | or | 0% | of | 11 | Wandered into the Salmon River | | 0 | or | 0% | of | 11 | Wandered into more than one tributary | | Capt | ain J | John | | | · | | 14 | = N | Numbe | r of f | ish ta | gged | | 14 | or | 100% | of | 14 | Entered free-flowing water | | 3 | or | 21% | of | 14 | Entered only the Snake River | | 9 | or | 64% | of | 14 | Wandered into the Clearwater River | | 2 | or | 14% | of | 14 | Wandered into the Grande Ronde River | | 3 | or | 21% | of | 14 | Wandered into the Salmon River | | 2 | or | 14% | of | 14 | Wandered into more than one tributary | | Big (| Cany | on Cr | eek (| Clear | rwater River) | | 15 | = N | Numbe | r of f | ish ta | gged | | 10 | or | 67% | of | 15 | Entered free-flowing water | | 7 | or | 70% | of | 10 | Entered only the Clearwater River | | 3 | or | 30% | of | 10 | Wandered into the Snake River | | 0 | or | 0% | of | 10 | Wandered into the Grande Ronde River | | 0 | or | 0% | of | 10 | Wandered into the Salmon River | | 0 | or | 0% | of | 10 | Wandered into more than one tributary | | Adult su | ıbye | arling | -rele | ase (p | oit-tagged) fish | | 35 | | Numbe | | | | | 29 | or | | | | Entered free-flowing water (Snake River entry = arrival at RM 149) | | 23 | | | of | | Entered the release river | | 16 | or | 55% | of | 29 | Spawned based on observations at active redd sites | | | | Land | | | | | 17 | = N | Numbe | | | 66 | | 16 | | 94% | of | 17 | <u> </u> | | 14 | | 88% | of | 16 | Entered only the Snake River | | 10 | or | 63% | of | 16 | Spawned based on observations at active redd sites | | 10 | or | 100% | of | 10 | Spawned in the Snake River | | 9 | or | 90% | of | 10 | Spawned in the upper half of the Snake River (RM 197-247) | | 1 | or | 10% | of | 10 | Spawned in the lower half of Snake River (RM147-196) | | Billy | | | | | John | | 12 | | Numbe | | | | | 9 | | 75% | of | 12 | Entered free-flowing water | | 7 | | 78% | of | 9 | Entered only the Snake River | | 3 | or | 33% | of | 9 | Spawned based on observations at active redd sites | | | | | | | | | | | | | | Appendix 2 (continued) | |----------|------|---------|--------|--------|---| | 3 | or | 100% | of | 3 | Spawned in the Snake River | | 0 | or | 0% | of | 3 | Spawned in the upper half of the Snake River (RM 197-247) | | 3 | or | 100% | of | 3 | Spawned in the lower half of Snake River (RM147-196) | | Big (| Cany | on Cr | eek (| Clear | rwater River) | | 6 | = N | Number | r of f | ish ta | gged | | 4 | or | 67% | of | 6 | Entered free-flowing water | | 2 | or | 50% | of | 4 | Entered only the Clearwater River | | 3 | or | 75% | of | 4 | Spawned based on observations at active redd sites | | 3 | or | 100% | of | 3 | Spawned in the Clearwater River | | 0 | or | 0% | of | 3 | Spawned in the Snake River | | Wild (pi | t-ta | gged) f | ish | | | | 10 | = N | Number | r of f | ish ta | gged | | 6 | or | 60% | of | 10 | Entered free-flowing water | | 6 | or | 100% | of | 6 | Entered only the river where initially captured and pit-tagged as juveniles | | 6 | or | 100% | of | 6 | Spawned based on observations at active redd sites | | 6 | or | 100% | of | 6 | Spawned in river where initially captured and pit-tagged as juveniles | | | | | | | | Appendix 3 Redd counts recorded from 1959 to 1978 in the Snake River between Lewiston, Idaho, and the Hells Canyon Dam site. | | | | | | | | Ye | ear | | | N.D. 8
N.D. 1
N.D. 0
N.D. 4
N.D. 0
10 13 | | | |--|--------------------------|------|------|---|------|---|------|-----|------|------|---|---|------| | River section | Citation | 1959 | 1960 | - | 1967 | - | 1969 | - | 1974 | 1975 | 1976 | - | 1978 | | | | | | - | | - | | - | | | | - | | | Hells Canyon Dam to Pleasant Valley Dam Site | Irving and Bjornn 1980 | 19 | 2 | - | 144 | - | 294 | - | | | | - | | | Pleasant Valley Dam Site to Imnaha River | Irving and Bjornn 1980 | 7 | 2 | - | 11 | - | 94 | - | | | | - | | | Imnaha River to Lewiston, ID | Irving and Bjornn 1980 | 2 | 0 | - | 33 | - | 180 | - | | | | - | | | | | 28 | 4 | - | 188 | - | 568 | - | | | | - | | | | | | | - | | - | | - | | | | - | | | Hells Canyon Dam to Johnson Bar | Witty 1988 | | | - | | - | 170 | - | 1 | N.D | . 8 | - | | | Johnson Bar to Pleasant Valley | Witty 1988 | | | - | | - | 124 | - | 10 | N.D | . 1 | - | | | Pleasant Valley to Appaloosa | Witty 1988 | | | - | | - | 61 | - | 3 | N.D | . 0 | - | | | Appaloosa to Mountain Sheep | Witty 1988 | | | - | | - | 33 | - | 2 | N.D | . 4 | - | | | Mountain Sheep to State Line | Witty 1988 | | | - | | - | 0 | - | 0 | N.D | . 0 | - | | | | | | | - | | - | 388 | - | 16 | 10 | 13 | - | | | | | | | - | | - | | - | | | | - | | | Hells Canyon Dam to Asotin, Washington | Groves and Chandler 1996 | | | - | | - | | - | | | | - | 132 | | | | | | - | | - | | - | | | | - | | | | | | | - | | - | | - | | | | - | | | Maximum annual count | | 28 | 4 | - | 188 | - | 568 | - | 16 | 10 | 13 | - | 132 | Appendix 4 Fall chinook salmon redds counted in the Snake River, 1986-2000, using aerial and underwater search techniques, by river mile (RM), river kilometer (RK), and year. | | | | | | | • | | | Year | | | | | | | | |-------|-------|------|--------|--------|--------|------|------|------|--------|------|--------|------|--------|--------|--------|--------| | RM | RK | 1986 | 1987 | 1988 | 1989 | 1990 | 1991 | 1992 | 1993 | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | | 148.3 | 238.6 | - | - | - | - | 1 | - | - | - | - | - | - | - | - | - | - | | 148.5 | 238.9 | - | - | - | - | - | - | - | - | - | - | - | - | - | - | 5 | | 148.8 | 239.4 | - | _ | - | 1 | - | _ | - | - | - | - | _ | - | - | - | - | | 149.1 | 239.9 | - | - | - | 1 | - | 2 | - | 1 | _ | - | - | - | 2 | 1 | - | | 151.5 | 243.8 | - | - | - | _ | - | - | - | 2 | - | - | - | - | - | - | - | | 151.9 | 244.4 | _ | _ | 1 | _ | - | _ | _ | _ | _ | 3 | 4 | 8 | - | 1 | - | | 152.3 | 245.2 | _ | 13 | 15 | 23 | 16 | _ | 7 | 3 | 5 | _ | 3 | 12 | 3 | 20 | 21 | | 156.8 | 252.3 | _ | _ | _ | _ | - | _ | _ | _ | _ | _ | _ | _ | _ | _ | 1 | | 156.9 | | _ | _ | _ | 1 | - | _ | _ | _ | _ | _ | _ | _ | _ | _ | - | | 157.2 | 252.9 | _ | _ | _ | _ | 1 | _ | _
 _ | _ | _ | _ | _ | _ | _ | _ | | 157.4 | | 2 | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | | 157.6 | | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | 1 | 3 | _ | _ | | 159.7 | | _ | _ | _ | _ | _ | _ | 3 | _ | _ | _ | _ | _ | _ | _ | _ | | 160.8 | | _ | _ | _ | _ | _ | _ | - | _ | _ | _ | _ | _ | _ | _ | 1 | | 161.0 | | _ | _ | _ | _ | _ | _ | 7 | 11 | _ | 3 | _ | 7 | 9 | 1 | 7 | | 162.4 | | _ | _ | 2 | 1 | 2 | 20 | 11 | 1 | _ | - | 2 | _ | _ | 1 | 4 | | 163.0 | | _ | 3 | - | _ | _ | _ | - | _ | _ | _ | - | _ | _ | _ | _ | | 163.3 | | _ | - | _ | _ | 2 | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | | 164.4 | | _ | 2 | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | | 164.7 | | _ | _ | _ | 2 | 1 | _ | _ | _ | 1 | _ | _ | 1 | _ | _ | _ | | 165.2 | | _ | _ | 5 | - | - | _ | _ | 2 | 3 | _ | _ | _ | _ | _ | _ | | 165.3 | | _ | _ | _ | _ | _ | _ | _ | 2 | _ | _ | _ | _ | 1 | _ | _ | | 165.5 | | _ | 4 | _ | _ | _ | _ | _ | - | _ | _ | _ | _ | _ | _ | _ | | 165.7 | | _ | | _ | _ | _ | _ | _ | 28 | _ | _ | _ | _ | _ | _ | _ | | 165.9 | | _ | 2 | 14 | _ | _ | 1 | 3 | 9 | _ | _ | 3 | _ | 2 | 5 | _ | | 166.2 | | _ | _ | - | _ | _ | - | - | 17 | _ | _ | - | _ | - | _ | _ | | 166.6 | | _ | _ | _ | _ | _ | 6 | _ | 21 | _ | _ | _ | _ | 6 | _ | 1 | | 168.7 | | _ | _ | _ | _ | _ | - | _ | 5 | 6 | 3 | _ | _ | - | _ | _ | | 169.7 | | _ | _ | _ | 1 | _ | _ | _ | _ | - | 1 | 1 | _ | _ | _ | _ | | 172.5 | | _ | 1 | _ | _ | _ | _ | _ | _ | _ | - | 3 | _ | 4 | 1 | 1 | | 173.9 | | _ | 1 | _ | _ | _ | _ | _ | _ | _ | _ | - | _ | | - | 1 | | 176.5 | | _ | _ | _ | _ | _ | _ | _ | _ | _ | 1 | _ | _ | _ | _ | 2 | | 178.3 | | _ | _ | _ | _ | _ | _ | _ | _ | 1 | _ | _ | _ | _ | _ | - | | 178.5 | | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | 2 | | 178.9 | | _ | _ | _ | 1 | _ | _ | _ | _ | 1 | _ | _ | _ | 2 | 7 | 13 | | 179.6 | | _ | _ | _ | _ | _ | _ | _ | 6 | 13 | 27 | 41 | 5 | 16 | 40 | 56 | | 181.7 | | _ | _ | _ | _ | _ | _ | _ | - | - | - | - | - | - | 1 | 1 | | | 294.6 | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | 2 | - | | 188.2 | | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | 1 | 2 | | 190.0 | | - | - | - | - | _ | - | - | - | _ | 1 | - | - | - | - | -
- | | 190.0 | | - | - | - | - | | - | - | - | 1 | - | | - | | | | | | 307.0 | - | 1 | 5 | _ | 2 | 5 | 1 | - | | | 1 | - | -
4 | 2 | 5 | | 190.8 | | 2 | 2 | 3
4 | | | | | | - | - | | | | 1 | | | 191.7 | | | | 4 | -
5 | 2 | - | - | - | 2 | - | 2 | -
1 | -
4 | | - | | | | - | -
1 | | | | - | - | -
1 | | -
1 | | 2 | | - | -
5 | | 193.7 | | - | 4 | - | - | - | - | 6 | 1 | 2 | 1 | - | | 3 | -
1 | 5 | | 193.8 | 311.8 | - | - | - | - | - | - | - | 1 | 1 | 1 | - | - | - | 1 | 2 | **Appendix 4** (continued) Fall chinook salmon redds counted in the Snake River, 1986-2000, using aerial and underwater search techniques, by river mile (RM), river kilometer (RK), and year. | by Hver III | (====) | , | | ci (itii | .), una . | y cur. | | Year | | | | | | | | |-------------|------------|------|------|----------|-----------|--------|------|------|------|------|----------|------|------|----------|------| | RM RK | 1986 | 1987 | 1988 | 1989 | 1990 | 1991 | 1992 | 1993 | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | | KWI KK | 1900 | 1907 | 1700 | 1707 | 1990 | 1991 | 1992 | 1993 | 1774 | 1993 | 1990 | 1991 | 1990 | 1999 | 2000 | | 194.0 312. | l <u>-</u> | 2 | | | 3 | | | 1 | 2 | 4 | 2 | 6 | 14 | 11 | 11 | | | | _ | - | - | 2 | - | - | | 5 | | | | | | | | 194.1 312 | | | 2 | - | | - | - | - | | - | - | - | - | - | - | | 196.0 315.4 | | - | 3 | - | - | - | - | - | 2 | - | - | - | 1 | 6 | 10 | | 196.2 315. | | 1 | - | - | - | - | - | - | - | - | - | - | - | - | - | | 198.2 318.9 | | - | - | - | - | - | - | - | - | - | 2 | - | 1 | 17 | 14 | | 198.8 319.9 | | 5 | - | 3 | 2 | 7 | 3 | - | 6 | 1 | 6 | - | 4 | 15 | 17 | | 199.4 320.3 | | - | - | - | - | - | - | 1 | - | - | 5 | - | - | 2 | 1 | | 201.1 323.0 | | - | - | - | - | - | - | - | - | - | - | - | - | 1 | 1 | | 203.1 326.3 | 3 - | - | - | - | - | - | - | - | - | - | - | - | 10 | - | - | | 204.1 328.4 | 1 - | 1 | - | - | - | - | - | - | - | - | - | - | - | - | - | | 205.3 330.3 | 3 - | _ | _ | _ | _ | 3 | _ | _ | _ | 1 | _ | - | 3 | 6 | 2 | | 205.4 330.5 | 5 - | 1 | _ | _ | _ | _ | _ | _ | _ | _ | 2 | _ | _ | _ | 4 | | 206.4 332. | | 1 | 4 | _ | _ | 1 | 2 | 1 | _ | 2 | _ | _ | 2 | 4 | _ | | 206.6 332.4 | | _ | - | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | 2 | 1 | | 207.7 334.2 | | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | 2 | _ | | 207.8 334.4 | | _ | 1 | _ | _ | | | _ | | _ | 3 | 2 | _ | 5 | _ | | 207.9 334. | | _ | 2 | - | - | - | - | - | - | - | <i>-</i> | _ | - | <i>-</i> | _ | | | | | | | - | - | - | - | - | | | | | | | | 208.0 334. | | - | - | 1 | - | - | - | - | - | 2 | 9 | 5 | 13 | 36 | 17 | | 208.3 335.2 | | - | - | - | - | - | - | - | - | - | - | - | - | 4 | - | | 209.1 336.4 | | - | - | - | - | - | - | - | - | - | - | - | - | 1 | - | | 209.7 337.4 | | 1 | - | - | - | - | - | - | - | - | - | - | - | 1 | - | | 211.9 340.9 | - | - | - | - | - | - | - | 2 | - | - | - | - | 11 | 10 | 6 | | 212.2 341.4 | 1 - | - | - | - | - | - | - | - | - | 2 | - | - | 17 | 24 | 28 | | 212.3 341.0 | <u> </u> | - | - | - | _ | - | - | - | - | - | _ | - | - | 2 | 3 | | 213.3 343.3 | 2 - | - | - | 2 | - | - | - | - | - | - | 1 | - | - | - | 1 | | 213.5 343.5 | 5 - | _ | _ | _ | _ | _ | _ | _ | _ | _ | 1 | _ | _ | 2 | 1 | | 213.7 343.3 | | _ | _ | _ | 1 | _ | 2 | _ | _ | _ | _ | _ | 4 | 1 | 1 | | 214.5 345. | | _ | _ | _ | _ | _ | _ | 1 | _ | _ | _ | _ | - | - | - | | 214.7 345. | | 2 | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | | 215.4 346.0 | | _ | _ | | _ | _ | _ | _ | _ | _ | _ | _ | 1 | 2 | _ | | 216.1 347. | | _ | - | _ | _ | _ | _ | _ | 1 | _ | _ | _ | 3 | 1 | 2 | | 216.1 347. | | - | - | - | _ | | | | | | | | | 4 | 5 | | | | - | - | - | - | - | - | - | - | - | - | - | - | | | | 217.3 349.0 | | - | - | - | - | - | 1 | 3 | - | 1 | - | - | 4 | 24 | 6 | | 217.8 350.4 | | - | - | 1 | - | - | - | - | - | - | - | - | - | - | - | | 218.2 351. | | 1 | - | - | - | - | - | - | - | - | - | - | - | - | - | | 218.5 351.0 | | - | - | - | - | - | - | - | - | - | - | - | - | 3 | 3 | | 218.6 351. | 7 - | - | - | - | - | - | - | - | - | - | - | - | - | 1 | - | | 218.7 351.9 | - | - | - | - | - | - | - | - | - | 4 | 7 | - | 4 | 12 | 5 | | 219.0 352.4 | 1 - | - | - | - | _ | - | - | - | - | 3 | 2 | - | 4 | 5 | 6 | | 219.3 352.9 | - (| - | 2 | - | - | - | 1 | - | 3 | - | 2 | 3 | 6 | 8 | 5 | | 222.7 358 | | _ | _ | 1 | _ | _ | _ | _ | _ | _ | _ | _ | _ | 6 | _ | | 222.8 358. | | 3 | _ | - | _ | _ | _ | _ | _ | _ | _ | _ | _ | - | 5 | | 222.9 358.0 | | 5 | _ | 3 | _ | _ | _ | 3 | 1 | _ | _ | _ | _ | 9 | - | | 223.2 359. | | _ | _ | - | _ | _ | _ | - | 3 | 3 | _ | _ | _ | 3 | _ | | 223.7 359. | | - | 1 | _ | - | - | - | _ | - | - | - | - | - | <i>-</i> | _ | | 443.1 339. | , - | - | 1 | - | - | - | - | - | - | - | - | - | - | - | - | **Appendix 4** (continued) Fall chinook salmon redds counted in the Snake River, 1986-2000, using aerial and underwater search techniques, by river mile (RM), river kilometer (RK), and year. | | | | | | | | | | Year | | | | | | | | |-------|-------|------|------|------|------|------|------|------|------|------|------|------|------|------|------|------| | RM | RK | 1986 | 1987 | 1988 | 1989 | 1990 | 1991 | 1992 | 1993 | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | 224.7 | | - | - | - | - | - | - | - | - | - | - | - | - | 3 | - | - | | 225.0 | | - | - | - | - | - | - | - | - | - | - | - | - | - | 2 | - | | 225.1 | | - | - | - | - | - | - | - | - | - | - | - | - | - | 3 | - | | 226.7 | | - | - | - | - | - | - | - | - | - | - | - | - | - | 2 | - | | 228.0 | | - | - | - | - | - | - | - | - | - | - | - | - | - | 2 | - | | 235.1 | 378.3 | - | - | - | - | - | - | - | - | - | 1 | - | - | 1 | 2 | 3 | | 235.7 | | - | 4 | - | 3 | - | - | - | - | 5 | 2 | 7 | 1 | 4 | 11 | 16 | | 236.0 | | 1 | 1 | 2 | 1 | - | - | - | - | - | - | - | - | - | 2 | 1 | | 236.1 | | - | - | - | - | - | - | - | - | - | - | - | - | - | - | 1 | | 236.7 | | - | 1 | - | - | - | - | - | - | - | - | - | - | - | - | - | | 237.0 | | - | - | - | - | - | - | - | 5 | 3 | 1 | - | 2 | 8 | 6 | 13 | | | 383.4 | - | - | - | - | - | - | - | - | - | - | - | - | - | 1 | 1 | | 238.6 | | - | 2 | - | 2 | - | - | - | - | - | 1 | - | - | - | 4 | 4 | | 240.5 | | - | 6 | - | - | - | - | - | - | - | - | 1 | - | 2 | 8 | 1 | | 240.7 | | - | - | - | 3 | - | 6 | - | - | - | - | 1 | 1 | 4 | 7 | 11 | | 241.0 | | - | - | - | - | - | - | - | - | - | - | - | 1 | - | - | - | | 242.8 | 390.7 | - | - | - | - | - | - | - | - | - | - | - | - | 1 | - | 4 | | 243.0 | | - | - | - | - | - | - | - | - | - | - | - | - | - | 2 | - | | 243.3 | 391.5 | - | 1 | - | 1 | - | - | - | - | - | - | - | - | - | - | 4 | | 243.5 | 391.8 | - | - | - | - | - | - | - | - | - | - | 2 | - | 1 | - | - | | | 392.6 | - | - | - | - | - | - | - | - | - | - | - | - | - | 2 | - | | | 393.6 | - | - | - | 1 | 2 | - | - | - | - | - | - | - | - | 1 | 2 | | 245.3 | | - | - | - | - | - | - | - | - | - | - | - | - | - | 1 | - | | 245.7 | | - | - | - | - | - | - | - | - | - | 2 | - | - | - | - | - | | 245.8 | | - | - | - | - | - | - | - | - | - | - | - | - | - | 2 | - | | 246.5 | 396.6 | - | - | 1 | - | - | - | - | - | - | - | - | - | - | - | | | | | 7 | 66 | 64 | 58 | 37 | 51 | 47 | 127 | 67 | 71 | 113 | 58 | 185 | 373 | 346 |